FINAL REPORT Demonstration of the Replacement of the Dyes and Sulfur in the M18 Red and Violet Smoke Grenades ESTCP Project WP-0122 SEPTEMBER 2008 Dr. Mark L. Springer Tamera Rush Howard M. Beardsley Kimberly Watts Jeffrey Bergmann United States Army Environmental Center #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-01-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden to Department of Defense, Washington Headquarters Services Directorate for Information Operations and Reports | (0704-0188), 1215
subject to any pena
PLEASE DO NO | Jefferson Davis High
lity for failing to comp
OT RETURN YO | nway, Suite 1204, Arl
ly with a collection of
UR FORM TO TH | lington VA 22202-4302. Respor
information if it does not display
IE ABOVE ADDRESS. | ndents should be and a currently valid Of | ware that no
MB control nu | twithstanding
ımber. | g any other provision | n of law, no person shall be | |--|---|--|---|---|-------------------------------|-------------------------|-----------------------|------------------------------| | 1. REPORT DAT | | | ORT TYPE | | 3. DATES COVERED (From - To) | | | | | | tember 2008 | 3 | Final Techr | nical | I | 2002- | | | | 4. TITLE AND S | UBTITLE | | | | 5a. CON | TRACT NU | JMBER | | | | | Demonstrati
he M18 Red | | 5b. GRANT NUMBER | | | | | | Cronado | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHORS | | | | | 5d. PRO | JECT NUN | /IBER | | | | r. Mark L.: T | amera Rush | n, Howard M. Beard | dslev. | ESTCP | #WP-01 | 22 | | | | | frey Bergma | | , | 50 TASK | NUMBER | | | | , | | ., | | | Je. IAJN | NOWIDER | ` | | | | | | | | | | | | | | | | | | 5t. WOR | K UNIT NU | JMBER | | | | | | | | | | | | | 7. PERFORMING | G ORGANIZATIO | N NAME(S) AN | D ADDRESS(ES) | | | | ORMING ORGA | NIZATION | | USAEC, A | ΓΤΝ: IMAE-F | RTA, APG, N | 1D 21040-5401 | | | REPO | RT NUMBER | 9. SPONSORING | 3/MONITORING | AGENCY NAME | (S) AND ADDRESS(ES) | | | 10. SPO | NSOR/MONITO | R'S ACRONYM(S) | | | | | (-, | | | | C, ESTCP | (-) | | USAEC | | | | | | | • | | | ATTN: IMA | \E-RTA | | | | | | ISOR/MONITOR | R'S REPORT | | Aberdeen F | Proving Grou | ınd, MD 210 |)40-5401 | | | | век(s)
-RTA-20080 | 01 | | 40 DICTRIBUTI | ONI/AN/AU ADU I | TV CTATEMENT | | | | | | | | 12. DISTRIBUTION Public Relea | | I Y STATEMENT | | | | | | | | 1 dollo rece | 130 | | | | | | | | | | | | | | | | | | | 13. SUPPLEME | | | | OLIDDM AD | | | | | | Project parti | cipants/contri | butors include | ed: PBA, ECBC, USA | CHPPIVI &P | /WI-CCS. | | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | This report of | overs the res | ults of the pro | totyping, limited prod | duction of re | d and vid | olet smo | ke grenades | and the toxicity | | | | | et smoke grenades. | | | | | | | | | | els) and the substitut | | | | | | | | | | ting including the tes | | | | | | | | | ed smoke gre | nades failed the testi | ng phase of | the limit | ed produ | uction and we | ere dropped from | | further testing. | 15. SUBJECT TI | FRMS | | | | | | | | | | Colored Sm | oke Red | d Smoke Viol | et Smoke | Su | gar | Sulfur | DDA | | Disperse Red 9 Disperse Red 11 | | | | | | | | | | • | | • | - | | | | | | | 16. SECURITY O | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF | | | SPONSIBLE PE | ERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ADOTRACI | PAGES | | d M. Bea | NUMBER (Incli | ude area code) | | UC | UC | UC | UC | 89 | (410) 2 | 297-2528 | NUMBER ("ICH | 100 al 6a 000 6) | ## **Table of Contents** | Table of Contents | i | |---|-------| | List of Tables | ii | | List of Figures | ii | | List of Acronyms and Symbols | iii-v | | Acknowledgements | vi | | Abstract | vii | | | | | 1. Introduction | 1 | | 1.1 Background | 1 | | 1.2 Objectives of the Demonstration | 1 | | 1.3 Regulatory Drivers | 2 | | 1.4 Stakeholder/End-User Issues | 2 | | 2. Technology Description | | | 2.1 Technology Development and Application | 3 | | 2.2 Previous Testing of the Technology | | | 2.3 Factors Affecting Cost and Performance | 6 | | 2.4 Advantages and Limitations of the Technology | 7 | | 3. Demonstration Design | 8 | | 3.1 Performance Objectives | 8 | | 3.2 Selecting Test Site(s) | 9 | | 3.3 Test Site History/Characteristics | 9 | | 3.4 Present Operations | 11 | | 3.5 Pre-Demonstration Testing and Analysis | 12 | | 3.6 Testing and Evaluation Plan | 12 | | 3.6.1 Demonstration Set-Up and Start-Up | 13 | | 3.6.2 Period of Operation | 14 | | 3.6.3 Amount/Treatment Rate of Material to be Treated | 15 | | 3.6.4 Operating Parameters for the Technology | 15 | | 3.6.5 Experimental Design | | | 3.6.6 Product Testing | 18 | | 3.6.7 Demobilization | 19 | | 3.7 Selection of Analytical/Testing Methods | 19 | | 3.8 Selection of Analytical/Testing Laboratory | 20 | | 4. Performance Assessment | 20 | | 4.1 Performance Criteria | 20 | | 4.2 Performance Confirmation Methods | 21 | | 4.3 Data Analysis, Interpretation and Evaluation | 22 | | 5. Cost Assessment | | | 5.1 Cost Reporting | 24 | | 5.2 Cost Analysis | 25 | | 6. Implementation Issues | 28 | | 6.1 Environmental Permits | | | 6.2 End-User/Original Equipment Manufacturer (OEM) Issues | 28 | | 7 REFERENCES | 29 | | Appendices | | |---|-----| | A – Joint Test Report | | | B – Analytical Methods Supporting the Experimental Design | | | C – Additional Product Testing for non-JTP Applications | C-1 | | D – Not Used | D-1 | | E – Data Quality Assurance/Quality Control Plan | E-1 | | F – Not Used | | | G – Laboratory Data (Emissions Report on Old and New Red and Violet Smoke Grenades) | G-1 | | H – Purity of Organic Red Dyes via DSC | | | I – Protocol for Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats | | | | | | J – Results of Toxicity Testing of Rats in Violet Smokes | J-1 | | <u>List of Tables</u> | | | Table 1 - Performance Objectives | 8 | | Table 2 - Schedule of Demonstration | 14 | | Table 3 - Red Smoke Mix (Old and New) | 16 | | Table 4 - Violet Smoke Mix (Old and New) | | | Table 5 - Starter Patch Components | 18 | | Table 6 - Performance Criteria | 20 | | Table 7 - Actual Performance and Performance Confirmation Methods for M18 Red | 22 | | Table 8 - Actual Performance and Performance Confirmation Methods for M18 Violet | 23 | | Table 9 - Cost Comparison of Reduced Sulfur Red and Violet Smoke Grenades | 24 | | Table 10 - Violet Smoke Mix (Current and New) | | | Table 11 - Red Smoke Mix (Current and New) | | | <u>List of Figures</u> | | | Figure 1 - M18 Grenade | | | Figure 2 - Starter Patch Arrangement | | | Figure 3 - Temperature of outside of Violet Smoke Grenades (Both Old and new) | | | Figure 4 - Inside the Smoke Characterization Test Chamber | | | Figure 5 - Outside of the Smoke Characterization Chamber | | | Figure 6 - Chart of Method of Testing M18 Red Smoke Grenade | | | Figure 7 - Violet Smoke Grenade | | | Figure 8 - Side by Side of New Red and Old Red | 21 | | | | ## **List of Acronyms and Symbols** ACE Army Corps of Engineers ACSIM Assistant Chief of Staff for Installation Management AECTP Allied Environmental Conditions and Test Publication ANSI American National Standards Institute APG Aberdeen Proving Ground ATC Aberdeen Test Center CAA Clean Air Act CEM Continuous Emissions Monitoring CFR Code of Federal Regulators cm centimeter DETP Detailed Environmental Test Plan DMO Division Management Office Department of Defense DoD Department of Defense DoDD Department of Defense Directive DoDIC Department of Defense Identification Code DoDISS Department of Defense Index of Specifications and Standards D&C Drug and Cosmetic DPG Dugway Proving Ground DTC Developmental Test Command DTP Detailed Test Plan ECBC Edgewood Chemical Biological Center ECC Emission Characterization Chamber ECP Engineering Change Proposal EDT Engineering Design Test EEMP Environmental Engineering Management Plan EES Environmental Engineering Specialists EICL Environmental Issues/Criteria List EMI Electromagnetic Interference EO Executive Order EPA U.S. Environmental Protection Agency EPCRA Emergency Planning and Community Right to Know Act ESS Environmental Stress Screening ESTCP Environmental Security Technology Certification Program ETEMP Environmental Test and Evaluation Master Plan ETR Environmental Test Report FDA U.S. Food and Drug Administration FD&C Food, Drug, and Cosmetic FTIR Fourier Transform Infrared Spectroscopy GC/FID Gas Chromatography with Flame Ionization Detection GC/MS Gas Chromatography/Mass spectroscopy HAZMAT Hazardous Materials HASP Health & Safety Plan HC Hexachloroethane IPT In-Process Team ISO International Organization for Standardization ITOP International Test Operation Procedure LCEP Life Cycle Environmental Profile LSC Library Search Compound LVOSS Light Weight Vehicle Obscuration Smoke System MAIS Major Automated Information System MDAP Mandatory Procedures for Major Defense Acquisition Program MIDAS Munitions Items Disposition Action System MIL-HDBK Military Handbook
MIL-STD Military Standard MILSPECS Military Specifications mm Millimeter MMR Massachusetts Military Reservation MNS Mission Need Statement MSA Mine Safety Appliance NATO North Atlantic Treaty Organization NCSL National Conference of Standards Laboratories NDI Non-development Item NEPA National Environmental Policy Act NIOSH National Institute of Safety and Health NSNs National Stock Numbers OB/OD Open Burn/Open Detonation OED Operational Environment Documentation OEDP Operational Environment Documentation Plan OEDR Operational Environment Documentation Report ORD Operational Requirements Document PAHS Poly-Aromatic Hydrocarbons PBA Pine Bluff Arsenal PEL Production Engineering Laboratory PM₁₀ Particulate Matter (less than 10 microns) PM_{2.5} Particulate Matter (less than 2.5 microns) PM-CCS Program Manager – Close Combat System PM-MAS Program Manager – Maneuver Ammunition System ppm Parts Per Million PQT Product Quality Test PT Part Time PVT Production Validation Test QA/QC Quality Assurance/Quality Control QSTAG Quadripartite Standardization Agreements (American, British, Canadian, and Australian) RCRA Resource Conservation and Recovery Act RDECOM Research, Development and Engineering Command (formerly (SBCCOM)) SAMP Systems Acquisition Management Plan SBCCOM Soldiers Biological Chemical Command sec Seconds SOP Standard Operating Procedure STANAG Standardization Agreements (NATO) SVOCS Semi-Volatile Organic Compounds TA Terephthalic Acid TA/PE Terephthalic Acid/Pentaerythritol TD Test Director TDP Technical Data Package TECOM Test and Evaluation Command TEMP Test and Evaluation Master Plan TIC Tentatively Identified Compounds TSP Total Suspended Particulates USACHPPM U.S. Army Center for Health Promotion and Preventive Medicine USAEC U.S. Army Environmental Center (often referred to as AEC) VOC Volatile Organic Compounds WDTC West Desert Test Center ## **Acknowledgements** We gratefully acknowledge the Environmental Security Technology Certification Program (ESTCP) for their financial support and encouragement in the effort to replace the sulfur, dyes and other parts of the red and violet colored smoke grenades used by Pine Bluff Arsenal (PBA). The authors would like to thank the following organizations for their time and effort in preparing, demonstrating, collecting data, writing reports and reviewing the information collected for validity and accuracy: - USAEC; - PBA; - ECBC; - USACHPPM. We also want to acknowledge that this program is just the beginning. The efforts put forth by the Smoke and Dye In-Process Team (IPT) created by the Program Manager – Close Combat System (PM-CCS) have been instrumental in furthering this program. The Smoke and Dye IPT and their respective members have provided many valuable tips and information that have been used in this report. The accomplishments of this project would not have been possible without the enthusiasm and support from these individuals and their respective organizations. PM-CCS was provided a copy of this report for their review and comments. PM-CCS has not provided any official comments. ## **Abstract** The objective of this demonstration project was to combine existing technology from the M18 green and yellow smoke grenades and the M83 smoke grenade, and use this combined technology for the replacement of dyes, sulfur and other components of the M18 red and violet smoke grenades. The substitution of a sugar-chlorate formulation smoke, as well as less toxic dyes, was successfully implemented for green and yellow M18 smoke grenades and for red, green, and yellow 40MM projectiles. The red 40mm smoke grenade was also successfully transitioned to new materials. Similar changes to the red and violet M18 smoke grenades initially proved unsuccessful due to excessive burning of the dyes, which resulted in failure of the items to meet military standards for signaling. Later, with funding provided by ESTCP, reconfiguration of the red and violet M18 smoke grenades using redesigned starter patches proved more effective. The idea to use the redesigned starter patches was based on the M90 Light Vehicle Obscuration Smoke System (LVOSS) grenade. The LVOSS grenade was fitted with a new starter patch in order to control burning, similar to the method used in red and violet M18s. The patch slowed the starter mixture's contact with the smoke mix, thus allowing the temperature of the mixture to decrease, eliminating excessive flaming. This process was successful for both smokes. However, the transition to the red was not successful due to the coloration of the smoke being less red than desired. Toxicity testing of the current smoke formula for the violet smoke grenade (DODIC G955) and the new ESTCP formulation was completed (Appendix J). Eleven of twenty four rats died during testing of the emissions from the current violet smoke grenade while none of the rats died from the new ESTCP formulation for the violet smoke grenade. The toxicity testing standards used for this test should be adopted as the standard for future testing of military type signaling smokes but should not be adopted for obscuration type smokes because of the differences in use. Testing of the M18s was conducted in accordance with Military Standard (MIL-STD) 810F at Pine Bluff Arsenal (PBA) in Arkansas, the Department of Defense's (DoD's) manufacturing facility for smoke grenades (see Reference 1). #### 1. Introduction #### 1.1 Background In September 1997, the Chief of Staff of the Army directed the Assistant Chief of Staff for Installation Management (ACSIM) to establish a General Officer Steering committee to address the implications of the restrictions on operations at Massachusetts Military Reservation (MMR). The ACSIM directed and funded the U.S. Army Environmental Center (USAEC) to gather emissions data. The USAEC has developed a comprehensive program to identify the emissions resulting from range operations that involve weapons firing, smoke and pyrotechnic devices, and exploding ordnance, and to assess the environmental and health hazard impacts resulting from their use. In the execution of the program, it has identified four items (two of the colored smoke grenades, one white smoke grenade and one of the smoke pots) that contain and emit toxic and carcinogenic compounds in significant quantities. These smokes/dyes may present a risk to the soldier, to nearby receptors, and to production and test personnel, especially with regard to the hexachloroethane (HC) filled grenades. It is in the best interest of the Army and Department of Defense (DoD) to demonstrate and implement a material substitution for the dyes, smokes, fills and starter patches in these specific munition items. Several alternative materials have been identified. Under this project, the functional and operational capabilities of these items with the alternative (less toxic) dye and smoke materials will be validated prior to their implementation. Replacement has been implemented in other colored grenades, but due to excessive flaring and inadequate burn rates, replacement has not occurred in the grenades to be changed under this project. #### 1.2 Objectives of the Demonstration The objective of this demonstration was to validate alternative materials/products so that they may be written into new MILSPECS, including modified formulations of the smoke grenades to be used in manufacturing. The proposed effort provided production and testing of material substitutions for two smoke munitions items that are considered essential to Army training operations. The four material replacements are for: (1) the red dye in M18 Red Grenade, (2) the violet dye in the M18 Violet Grenade, (3) an evaluation of the starter patches for use in the colored smoke grenades, and (4) replacement of sulfur with sugar. The production of the replacement for HC will not be part of this demonstration plan, but the success of the starter mixtures and patches will ensure the technical success of the replacement of the HC mixtures in the munitions containing HC. Demonstration of this program will introduce safer smoke munitions for the soldiers in training and active service. This demonstration included the survey, testing and manufacturing of test, pilot and production type runs of these munitions (Red and Violet Smoke Grenades) to ensure they met the specifications of their predecessors and the safety requirements for our soldiers to use them safely during training and also in active service. #### 1.3 Regulatory Drivers - RCRA Resource Conservation and Recovery Act, 1976 - CERCLA Comprehensive Environmental Response, Compensation and Liability Act, 1980 - CWA Clean Water Act, 1972 - CAA Clean Air Act. 1970 - PPA Pollution Prevention Act, 1990 - Executive Order 12856, 1994 - EPCRA Emergency Planning and Community Right-to-Know Act, 1986 #### 1.4 Stakeholder/End-User Issues The program is intended to make the material change completely transparent to the endusers (soldiers). The ammunition was tracked by the Military Services by utilizing National Stock Numbers (NSNs) and Department of Defense Identification Codes (DODIC) numbers. Labels identifying "reduced sulfur smoke grenades" were placed on the wire bound boxes, metal cans, and fiberboard-packing containers. The demonstration plan encompassed two main areas: - The First Article test/standard lot testing for the corresponding smoke grenade; and - A smoke grenade based qualification test. Upon completion and attainment of toxicity test requirements, an Engineering Change Proposal (ECP) was submitted to the Configuration Control Board (CCB) for approval. The CCB makes the final determination as to whether the grenade meets all of the necessary requirements. The CCB is also responsible for determining whether the grenade meets the standards of the Technical Data Package (TDP) for procurement. Once approved for production and distribution, the grenade will replace the current M18 violet smoke grenade. ## 2. Technology
Description #### 2.1 Technology Development and Application The M18 colored smoke grenade as currently configured consists of a metal can and lid, which holds a mechanically initiated fuze. It is 11.84-cm (4.66-inch) high and 6.3 cm (2.48 inch) in diameter excluding the fuze. A pull pin is hinged through the fuze lever, preventing premature initiation. The output of the fuze ignites a starter slug, which in turn ignites the smoke mix fill. After a delay of approximately 15 seconds, smoke is emitted from a ½ inch core hole for 50 to 90 seconds. (See Figure 1) M18/M83 STANDARD CONFIGURATION Figure 1 – M18 Grenade In the current configuration, the green and yellow smoke mixes use the newer sugarchlorate formulation which contains relatively non-toxic dyes. However, the red and violet smoke mixes are still sulfur-chlorate mixes containing toxic dyes. An attempt was made to change the dyes and the sulfur in the red and violet smoke grenades; however it failed due to the unacceptable flaming of the mixtures during trials. The proposed modifications include the conversion of the red and violet grenades to the sugar-chlorate formulation containing the non-toxic dyes and the use of the new starter patch ignition system. During early development of the Light Vehicle Obscuration Smoke System (LVOSS) grenade, tests indicated that the new starter patch system successfully controlled/eliminated excessive flaming by decreasing the temperature of the starter mixture. This was accomplished by using the patch to slow/stop the starter mixture from coming into excessive, immediate contact with the smoke mixture. Because the test was successful, this new starter patch configuration (shown in Figure 2) was tested on the red and violet smoke grenades in an attempt to control excessive flaming. Both externally and in performance, the modified M18 grenade will be identical to the existing grenade. ## LVOSS CANISTER Figure 2 – Starter Patch Arrangement While the new dyes used in the red or violet M18 grenades contain different chemical components, the function is no different from that of the old dyes. The dyes still form the visible smoke cloud typically emitted from grenades. The dyes are also still vaporized and dispersed into the atmosphere. Sugar (sucrose) and potassium chlorate react exothermically to form carbon monoxide, water vapor and potassium chloride. The reaction between sucrose and potassium chlorate is initiated at around 180°C. The most probable reaction mechanism begins with the liquefaction (melting) of sugar and its partial decomposition into fructose and one of several free radicals. The liquid sucrose and decomposition products react with the solid potassium chlorate, thus liberating heat. At around 250°C, magnesium carbonate begins to decompose endothermally into carbon dioxide and magnesium oxide. At approximately 350°C, the remaining potassium chlorate decomposes to potassium chloride and oxygen. Eventually the reaction temperature reaches the sublimation temperature of the dye(s) in the mix and the dye is vaporized and ejected through the grenade core hole. The dye vapor undergoes an adiabatic expansion, mixes with the air and condenses into fine particles which form the visible smoke cloud. Outside temperatures were much lower for the current/original violet grenade and much higher, initially, for the new violet grenade than originally estimated. This information is presented in Figure 3 below. Figure 3. Outside Temperature of Current and New Violet Smoke Grenades (Temperature equals Temperature x 10) The key design criteria were as follows: 1) new design must meet military specification, including 2) safety, health, and environmental risks assessment of dyes, 3) thermal characteristics of the dye (decomposition temperature and expected products of decomposition), 4) availability of dyes, and 5) costs. The selection criteria consisted of those compounds having the appropriate physical and chemical properties of time-released smokes. Of these, the least toxic materials were selected for the studies. A critical selection criterion was the decomposition temperature of the dye. The decomposition temperature must be greater than a sublimation temperature. The greater the difference between the sublimation and decomposition temperatures, the better the candidate. Based on the temperatures shown in Figure 3 it is expected that these temperatures may be much higher than originally expected. #### 2.2 Previous Testing of the Technology The starter patches were successfully tested in the LVOSS (M90) grenades. The M90 Grenade (LVOSS) was type classified in August 1997 with the production of this grenade beginning in FY98. The original colored smoke grenades were tested and determined to be toxic in the 1980s (see Reference 2). Due to the determination of toxicity, an attempt was made to change all four colored dyes. During testing of the developmental violet dye, it was determined that the new smoke was more toxic than the original and use of the dye (Blue Disperse 3) was abandoned (see Reference 5). The components for the original yellow and green smoke grenades were changed, successfully tested and transitioned into production. Based on that success, the yellow, green, red 40mm projectiles and the green and yellow M18 smoke grenades were type classified based on their successful transition from toxic dyes to less toxic dyes and sulfur to sugar chlorate mixes. The testing of the red and violet dyes was not successful due to excessive flaming during burning. Therefore the formulation was left unaltered to maintain functionality. Based on the use of the starter patches for the M90 grenade in FY98, it was believed that this technology would stop the excessive flaming of the red and violet smoke grenades such that the new formulation could be used. This was demonstrated in the test entitled "M18 and M83 Grenade Reliability and Performance Improvements – Report on Engineering Design Testing M18 and M83 Grenades with Starter Patch Configuration" by Mark L. Springer and Mike Farris dated 22 April 2003 (see Reference 9). Replacement of the HC with the Terephthalic Acid/Pentaerythritol (TA/PE) mix is not a part of this demonstration plan, but the success of the starter patches in this demonstration will encourage additional testing of the starter patches for this additional application (replacement of HC mixes with TA/PE mixes). #### 2.3 Factors Affecting Cost and Performance The two main factors affecting the cost of the grenades are, in order of importance, the cost of the labor to make the grenades and the cost of the dye. #### **2.3.1** Labor For example, the cost of labor in the current configuration is approximately \$4,375.14 per 800 lb batch of red smoke grenades. Due to the new starter patch configuration, the cost of the labor is expected to be reduced by approximately 17.2% (\$4,375.14 - \$750.95 = \$3,624.19). #### 2.3.2 Dye The costs of the dye are expected to rise by approximately 333% (i.e., previous cost was \$15.00 per pound, but current government costs are expected to be approximately \$50.00 per pound). Searches of the internet revealed costs of \$8.25 per pound delivered to the U.S. from foreign (90% solvent dye) sources. Current laws require sources to "Buy American," making it difficult to purchase from a foreign source. However, these same laws allow the purchase from a foreign source if it is determined that the price is 50% or greater. Prices of \$50.00 per pound versus \$8.25 per pound would meet that requirement and would allow the purchase of foreign dye. It is currently unknown if the government will opt to take the approach of buying dye from foreign sources to curb expenses. #### 2.3.2.1 Contaminants There are concerns that the purchased dyes may contain contaminants such as heavy metals (e.g., lead, chromium VI, barium, mercury, and antimony). Contamination will be a concern in the quest to provide a less toxic smoke product. Based on emissions testing, some heavy metals exist either in the dyes, pyrotechnic mixtures, fuze or the lead coating on and inside the grenade can itself. It appears that additional refining of the dyes to remove contaminants would be an appropriate strategy to undertake. The need to undertake additional dye refining will obviously add to the costs of the dye. However, if refining activities are completed at the production source, there could be significantly reduced costs depending on the technology used here (for U.S. acquired dyes) versus there (for foreign acquired dyes). The Smoke and Dye In-Process Team (IPT) is expected to change the requirements for dye and other materials in the future to meet this requirement for all of the dyes used in the production of colored smokes. It may also be worth noting that there are dyes with lower contaminant levels available for the food, textile, and cosmetics industries. The U.S. Food and Drug Administration (FDA) controls the certification of color additives (i.e. dyes) used in food, drugs, and cosmetic products. To avoid confusion in the use of color additives, the FDA created three categories of certifiable color additives: - 1) Food, Drug, and Cosmetic (FD&C); - 2) Drug & Cosmetic (D&C); and - 3) External Drug and Cosmetic (External D&C). Due to the expectation that the final smoke products may be inhaled, only the first two categories were examined by the Smoke and Dye IPT. #### 2.4 Advantages and Limitations of the Technology #### 2.4.1 Advantages and Limitations One advantage of the technology is that it allows soldiers to use more environmentally friendly items during training and times of conflict. It also decreases the potential risk posed to soldiers during testing and training exercises by removing potentially toxic materials. Having access to new, less toxic materials will allow for more extensive use of them during training. As a result, soldiers will be able to participate in more realistic training exercises
that will ultimately increase their combat readiness. In the past, burn times of the mixes caused some limitations. However, demonstrations have shown that the new starter patch technology allows for a more uniform (cooler) temperature to be achieved during the initial burning of the grenades. This eliminates the excessive flaming of the smokes. #### 2.4.2 Disadvantages One disadvantage of the technology is that while material replacements eliminate the sulfur emissions relatively cheaply, the replacement of the dyes is at a significantly greater cost. Therefore, it is essential that dye costs be aggressively controlled. ## 3. Demonstration Design ### 3.1 Performance Objectives The colored smoke grenades have met the performance objectives listed in paragraphs 3.4, 3.5, 3.6 and 3.8 of MIL-G-12326K (EA) with Amendment 3 (21 April 1989) (see Reference 1). Destructive testing was completed in accordance with paragraph 4.4.2.2 of MIL-G-12326K and MIL-STD-105 Level S-4 and smoke emission time is equivalent to that segment of the sample specified in MIL-STD-414, Level II (see Reference 1). **Table 1: Performance Objectives** | Type of
Performance
Objective | Primary Performance Criteria | Expected
Performance
(Metric) | Actual Performance Objective Met? | |-------------------------------------|---|--|---| | Quantitative | Better than or equal performance to mil-spec.(paragraphs 3.4, 3.5, 3.6 and 3.8 of MIL-G-12326K w/Amendment 3) | Pass individual product tests as prescribed in the military standard | Met | | Quantitative | Reduce hazardous materials released during use of end items; i.e. 10mg/m³ of HC/OSHA PEL (HC is reasonably anticipated to be a human carcinogen based on sufficient evidence of carcinogenicity in experimental animals (NTP 1989, IARC 1999) and first listed in the Seventh Annual Report on Carcinogens (1994)); 6-8 PPM Sulfur is irritating to eyes. | Zero HC used Zero sulfur used | Met
Met | | Qualitative | Smoke will be equal in quantity and quality. | Smoke will meet
requirements of Mil-
Std | Met (Violet) Coloration of red too light. | #### 3.2 Selecting Test Site(s) The M18 Red and Violet Smoke grenades were chosen because they had not been previously addressed. The M18 smoke grenades of other colors (green and yellow) had been changed under prior work efforts. The test facility chosen for these studies was Pine Bluff Arsenal (PBA). PBA is the facility used by the DoD for smoke grenade manufacturing. For this reason, PBA was the ideal facility to ensure successful transition from the grenade testing stage to the manufacturing stage. Since PBA is the manufacturer, the technology transfer will be seamless and immediate upon approval of the new grenade formulations. In addition, the infrastructure for testing new formulations already exists at PBA. Dugway Proving Ground (DPG) is the designated test facility for emissions characterization of the smoke and pyrotechnic items for USAEC's emission characterization program. Because DPG has previously tested the M18 smoke grenades (red and violet), it was the ideal facility to test the new grenades as they were produced. Test results from the old M18 smoke grenades (red and violet), could be compared to the test results from the new grenades to ensure that a more environmentally friendly alternative had been manufactured. #### 3.3 Test Site History/Characteristics The grenades were manufactured on site at PBA. PBA was established in 1941 to load incendiary bombs and expanded operations during WWII to manufacture, load and store war gases; and to fill smoke and white phosphorus munitions. This mission continues today. PBA, located in southeast Arkansas, is 35 miles southeast of Little Rock and 8 miles northwest of the City of Pine Bluff. PBA is bordered on the east by the McClellan Kerr Arkansas River Navigation System and on the west by the Union Pacific Railroad and U.S. Highway 65, making it directly accessible by rail, road, or waterway. PBA is 8 1/2 miles long by 2 3/4 miles wide and covers 14,944 acres. It includes 952 buildings, which provide 3.3 million square feet of floor space, including storage bunkers. It also has 42 miles of railroad track and 2 million square yards of roads and paved surfaces. The objective of the Engineering Design Test (EDT) is to determine the performance characteristics of new items or proposed modifications. For this reason, the test items input into EDT are frequently manufactured in whole or in part at the Production Engineering Laboratory (PEL) located at PBA or on specially set up pilot lines with specially trained operators. Items manufactured for the EDT are rarely marked in accordance with the technical data package (TDP). Product Quality Test (PQT) items on the other hand, are usually manufactured wholly on Arsenal Production Lines using the same operators and procedures utilized during normal operations. DPG, covering 798,855 acres, is located in the Great Salt Lake Desert, approximately 85 miles southwest of Salt Lake City, Utah. Surrounded on three sides by mountain ranges, the proving ground's terrain varies from level salt flats to scattered sand dunes and rugged mountains. The DoD has designated DPG as a major range and testing facility, and the primary chemical and biological defense-testing center under the Reliance Program. Testers here determine the reliability and survivability of all types of military equipment in a chemical or biological environment. Figure 4. Inside the Smoke Characterization Test Chamber The Smoke Characterization Test Chamber, hereinafter referred to as the Smoke Chamber, is located near the BangBox facility and adjacent to the instrument building. It is much smaller than the BangBox and is used for testing small items. It is lined with aluminum and is fairly easy to clean (See Figures 4 and 5). The Smoke Chamber was designed and constructed through a collaboration between the BangBox Test Team, the U.S. Environmental Protection Agency (EPA), the Oregon Graduate Institute (OGI), and the URS Corp. The BangBox facility is a 1000 cubic meter dome that contains a steel blast-shield and analytical equipment. Under the air-supported roof made from the same polyvinyl material as many swimming pool covers, researchers can test up to a half-pound of explosives per blast or five pounds of propellant per burn. Its sophisticated sampling equipment provides on-the-spot readings of open burn/open detonation (OB/OD) emissions down to the parts-per-trillion level. The Smoke Chamber is approximately 7 ft wide, 20 ft long, and 6 ft tall for 2/3 of its length and 5 ft tall for the remainder. The interior volume of the Smoke Chamber is approximately 820 ft³. The chamber is sealed before deploying the test item. Fans inside the chamber keep the gases mixed during sampling. Gas samples are extracted from the gas chamber through short stainless steel probes. Twelve sampling ports have been installed on the Smoke Chamber for manual method sampling; two ports for sampling volatile organic compounds (VOCs) and tracer gas, two ports for sampling semi-volatile organic compounds (SVOCs), two ports for dioxins/furans, two ports for sampling total suspended particulates (TSP), one port for particle sizing, and two ports for sampling hydrochloric acid (HCl). A dual-line filtered and heated sampling and manifold has been installed for continuous monitoring of carbon monoxide (CO), carbon dioxide (CO₂), nitrogen oxide (NOx), sulfur dioxide (SO₂), and HCl. The sample media is located immediately outside the chamber. Six, $\frac{1}{2}$ -in. vent lines distributed evenly along one side allow ambient air to enter the chamber to replace the gases removed by the sampling trains. Figure 5. Outside of the Smoke Characterization Chamber After sampling has concluded, dampers are opened and the chamber is pressurized and vented through a stainless steel stack. An electrical firing circuit has been installed that remotely deploys the test items and releases the SF6 tracer gas. Figure 5 is a picture of this facility. #### 3.4 Present Operations The M18 grenade is used by troops for ground-to-ground or ground-to-air signaling. The different colored smoke signals can be seen over great distances when used against a terrain background of contrasting colors. The grenades are typically thrown a distance of 35 meters and release a cloud of smoke that lasts between 50 and 90 seconds. Such signals can be used to mark friendly force locations for other ground troops or to delineate a landing zone during a medical evacuation for example. #### 3.5 Pre-Demonstration Testing and Analysis Originally it was intended that previous test results would be compared to current results. After reviewing the reports and their associated data it was determined that while the data may be good, it did not provide sufficient detail to compare to the results from the emissions and toxicity data. For example, Appendix G reflects the data from the emissions testing of the old and new red and violet smoke grenades. This allowed for comparison of the emissions from the old (baseline) to the new to determine potential changes in toxicity from the smokes. Testing included the emissions results and the toxicity results that have been completed. Sacrifices of rats were performed, followed by blood serum chemistry, electrolytes, histopath, and respiratory tract testing. This determined the toxicity of smoke at 6', 18' and the edge of the cloud when exposed for two minutes (burn time of grenade is
0.83-1.5 minutes) and ten minutes. More than one colored smoke grenade may be used; however the use of more than six colored smoke grenades at a time is not expected. By using multiple distances and times, the interpretation of results allowed for the determination of high and low dose exposure. The testing of the concentration of smoke from a colored smoke grenade at 6', 18' and edge of cloud provided results that were very similar for the edge of cloud and 18' so the concentrations for the 18' and edge of cloud were combined and an average used for the toxicity testing of the rats. #### 3.6 Testing and Evaluation Plan Figure 6, below, was used as the basis of the testing and evaluation. This testing strategy is the current test methodology used by PBA to test and produce a new formula for the smoke grenades. Figure 6. Chart of Method of Testing M18 Red Smoke Grenade The average burn time for M18 grenades must fall within the range specified in the military standard (50 to 90 seconds at ambient conditions). Standard hypothesis testing techniques were used to determine whether an improvement was actually realized. #### 3.6.1 Demonstration Set-Up and Start-Up #### 3.6.1.1 Pine Bluff Arsenal Demonstration The demonstration was performed at PBA. PBA regularly produces smoke grenades and performs acceptance testing for smoke grenades. The testing performed under this demonstration was done in accordance with standard PBA facility SOPs shown in Appendix A. The protocols identified in the PBA SOPs are inclusive of all aspects for test/demonstration operations to be conducted under this demonstration effort. Included within the SOPs are guidelines covering all aspects and concerns regarding health and safety. The attached SOPs identify all appropriate requirements for regularly scheduled briefings, hazard assessments and risk analyses, emergency procedures, operational procedures, reporting requirements, and other worker related safety information. The sulfur chlorate mixtures in the red and violet smoke grenades were replaced with a sugar- chlorate mixture. The starter mixtures in the Red and Violet smoke grenade were replaced with a starter mixture and patches similar to those used in the M90 LVOSS grenade and then tested in the same manner as the M83 and M18 smoke grenades. #### 3.6.1.2 Lot Acceptance PBA regularly performs testing of grenades on a lot-to-lot basis to ensure proper weight, material dimensions, function, and color of the smoke. The grenades must meet these requirements as outlined by the Technical Data Package Drawing# 13-19-37(M18 Red and Violet Smoke Grenade) and MIL-STD (MIL-G-12326K (EA)) (see Reference 1). #### 3.6.2 Period of Operation Table 2 below is based on the actual schedule of demonstration as it occurred during this project. Due to delays in purchasing the dyes, a January 2003 accident at PBA, and delays in obtaining funding, the original schedule was modified to reflect what actually occurred. Table 2. Schedule for Demonstration of Colored Smokes (Red and Violet) | PHASE | 2003 | | | 2004 | | 2005 | | |--------------------------------|----------|------|----------|------|------|-------------|-------------| | | FEB. | MAR. | JUL. | | FEB. | MAR-
JUL | AUG-
SEP | | Grenades Ready (Except Violet) | • | | | | | | | | Testing | | | | | | | | | Results | * | | | | | | | | Buy Dye | | | | | | | | | Violet Test | | | | | | | | | Grenade | | | | | | | | | Testing | | | * | | | | | | Results | | | | | | | | | Work with IPT | | | | | | | | | Toxicity Testing | | | | - | | | | | Complete ECP | | | | | | | * | | Complete Final | | | | | | | * | | Report | | | | | | | | | Complete C&P | | | | | | | * | | Report | | | | | | | | #### 3.6.3 Amount/Treatment Rate of Material To Be Treated Not applicable #### 3.6.4 Operating Parameters for the Technology The new configurations use a "starter patch" rather than a "starter slug." This means that there will be no need for 30 lb batches of starter mix. A single production lot of starter patches is approximately 12,000 (a quantity sufficient enough to make 6,000 grenades). A production batch of colored Smoke Mix is 800 lbs and usually produces more than 208 grenades. Most of the test work was done using 30 lb batches of Smoke Mix made in PBA's Pilot Facility. These 30 lb batches produced the test grenades (approximately 30-40) that were used to determine if the smoke and the smoke grenades met the requirements identified in the MIL-STD. Production-sized batches were not prepared until the test grenades met the requirements and the mixture and configuration were ready for confirmation testing in the production line. The starter patches used were from a production lot. #### 3.6.5 Experimental Design The preliminary testing consisted of mixing a 30 lb batch of the new materials and then using that material to fill as many grenades as possible (typically 30-40 grenades). These grenades were tested in accordance with PBA EDT procedures to ensure the batches met the operational and test criteria as outlined in the EDT protocols and as shown in both Section 3.1 Performance Objectives and Table 1. The materials used in the old versus the new smoke grenades are shown in Table 3 (Red Smoke Mix) and Table 4 (Violet Smoke Mix). Table 3. Red Smoke Mix (Both Old and New) | COMPONENT | OLD | NEW | CAS# | |---------------------|----------------------|-----------------|-----------| | | Weight Fraction | Weight Fraction | | | | (w/w) | (w/w) | | | Disperse Red 9 | 0.4000 | 0.0000 | 82-38-2 | | Solvent Red 1 | 0.0000 | 0.3160 | 1229-55-6 | | Disperse Red 11 | 0.0000 | 0.1390 | 2872-48-2 | | Terephthalic Acid | 0.0000 | 0.0660 | 100-21-0 | | Sulfur | 0.0900 | 0.0000 | 7704-34-9 | | Sugar | 0.0000 | 0.1420 | 57-50-1 | | Magnesium Carbonate | 0.0000 | 0.0870 | 546-93-0 | | Potassium Chlorate | 0.2600 | 0.2160 | 3811-04-9 | | Stearic Acid | 0.0063 | 0.0050 | 57-11-4 | | Sodium Bicarbonate | 0.2500 | 0.0340 | 144-55-8 | | Polyvinyl Alcohol | 0.0200 | 0.0200 | 9002-89-5 | | | Components/Materi | als Added | | | Starter Patch | | | | | Sugar | | | 57-50-1 | | Solvent Red 1 | | | 1229-55-6 | | Disperse Red 11 | | | 2872-48-2 | | Terephthalic Acid | | | 100-21-0 | | Magnesium Carbonate | | | 546-93-0 | | | Components/Materials | s Eliminated | | | Disperse Red 9 | | | 82-38-2 | | Starter Slug | | | | | Starter Cup | | | | | Cardboard Disc | | | | | Sulfur | | | 7704-34-9 | Table 4. Violet Smoke Mix (Old and New) | COMPONENT | OLD Weight
Fraction (w/w) | NEW Weight
Fraction (w/w) | CAS# | |--|------------------------------|------------------------------|-----------| | Violet Dye Mix ¹ | 0.4000 | 0.0000 | | | Disperse Red 11 | 0.0000 | 0.3803 | 2872-48-2 | | Terephthalic Acid | 0.0000 | 0.0766 | 100-21-0 | | Sulfur | 0.0900 | 0.0000 | 7704-34-9 | | Sugar | 0.0000 | 0.1550 | 57-50-1 | | Magnesium Carbonate | 0.0000 | 0.1020 | 546-93-0 | | Potassium Chlorate | 0.2600 | 0.2350 | 3811-04-9 | | Stearic Acid | 0.0063 | 0.0050 | 57-11-4 | | Sodium Bicarbonate | 0.2500 | 0.0510 | 144-55-8 | | Polyvinyl Alcohol | 0.0200 | 0.0200 | 9002-89-5 | | | Components/Mat | erials Added | | | Starter Patch | | | | | Sugar | | | 57-50-1 | | Disperse Red 11 | | | 2872-48-2 | | Terephthalic Acid | | | 100-21-0 | | Magnesium Carbonate | | | 546-93-0 | | | Components/Mater | ials Eliminated | | | Disperse Red 9 ¹ | | | 82-38-2 | | 1,4-diamino-2,3-
dihydroanthraquinone
(DDA) ¹ | | | 81-63-0 | | Starter Slug | | | | | Starter Cup | | | | | Cardboard Disc | | | | | Sulfur | | | 7704-34-9 | (1) Please note: Violet dye mix is a mixture of approximately 80% 1, 4-diamino-2, 3-dihydroanthraquinone (DDA) and 20% Disperse Red 9 The starter patches, which replaced the starter slugs, are at the heart of the success of these two grenades. The success of this program is due to PBA's hard work and persistence. The materials used to make the starter patches are shown in Table 5 below. **Table 5. Starter Patch Components** | STARTER PATCH | | | | | | | | |----------------------|-----------------------|-----------|--|--|--|--|--| | COMPONENT | NEW | CAS# | | | | | | | | Weight Fraction (w/w) | | | | | | | | Terry Cloth | NA | | | | | | | | Patch(1.5"x1.5") | | | | | | | | | Impregnating Slurry: | | | | | | | | | Charcoal | 0.3525 | 7440-44-0 | | | | | | | Sodium Nitrate | 0.1475 | 7631-99-4 | | | | | | | Gum Arabic | 0.0004 | 9000-01-5 | | | | | | | Water | 0.4600 | 7732-18-5 | | | | | | The starter patch components, shown above, will increase the burn time for the TA as was demonstrated for the colored smokes. Earlier work at PBA indicated that the addition of small amounts of sodium bicarbonate (approximately 0.0083%) to the mix along with the magnesium carbonate (approximately 0.0383%) decreased the temperature sensitivity of the mix. In the first phase, PBA manufactured grenades using this new starter patch configuration and fill. To validate the design, these grenades were submitted for a Production Validation Test (PVT). Approximately 30-40 grenades were produced and tested as part of the testing requirements. These grenades were tested in accordance with MIL-G-12326K (EA) (see Reference 1). Once this design is validated (not as part of this plan), the fills of all HC filled munitions can be replaced with this new fill. This follow-on effort is not included as a part of this Demonstration. #### 3.6.6 Product Testing Once the material met the EDT criteria, a production batch of smoke mix was prepared (800 lbs of smoke material) from which approximately 208 grenades were manufactured. Twenty percent of the grenades manufactured were then tested in accordance with MIL-G-12326K and other appropriate MIL-STDs as required (see Reference 1). This Demonstration did not include plans to test or produce the M4A3 (HC filled Smoke Pots). The M8 has already been type classified and fielded for training use. PBA does plan
on replacing the HC mixture with the sugar chlorate mixture based on the success of the starter patches. This follow-on effort is not included as a part of this Demonstration. The grenades were also sent to DPG and to the U.S. Army Center for Health Promotion and Preventive Medicine (USACHPPM) to ensure that they met the smoke requirements for performance. Edgewood Chemical Biological Center (ECBC) determined the smoke concentrations at 6', 18' and edge of cloud. It was determined that the 18' and edge of cloud were so similar that only two concentrations (one for 6' and one for 18') were used for testing of toxicity by USACHPPM. USACHPPM also ensured that the grenades had a reduced toxicity, which was the goal of this demonstration. The primary thrust of this effort was to successfully complete a PVT for the M18 red and violet colored smoke grenade. The transition to less toxic dyes and compounds was successful for the green and yellow M18 grenades as well as the red, green, and yellow 40MM projectiles. The transition in the 1980's to a less toxic M18 red grenade was unsuccessful due to excessive flaming, which interrupted the production of the colored smoke. While a final full production run of over 208 grenades was completed, not all criteria were successfully met. The grenades did not flame, burned the appropriate amount of time, and met the hot and cold testing and transportation requirements, however the smoke produced by the grenades was too light. Instead of producing the necessary red smoke, a pink smoke was generated. The violet colored smoke grenade met all of the above criteria including the criteria for smoke color. Based on this success, the emissions were tested (including the old red and violet smokes, results are shown in Appendix G). Toxicity protocols and testing is currently scheduled for completion during 2005. At that time Appendix I and J will be added. One of the technology transfers from the above work is that PBA will be able to increase the burn time of the M83 Terephthalic Acid (TA) grenade by changing the configuration and formulation of that grenade. With improved burn time, the grenade will replace the M8 HC smoke grenade. #### 3.6.7 Demobilization Unused smoke grenades were burned up and sent to the incinerator complex at PBA. At that time, separation of the metal parts and containerization of the ash were performed. The ash, containerized in roll-off containers, was land filled as non-hazardous waste and the metal was sold for scrap. #### 3.7 Selection of Analytical/Testing Methods USAEC established analytical and testing methods to ensure that the emissions generated from the new smokes will be more environmentally friendly than the old formulations. This test plan has been coordinated extensively within the EPA. Actual testing (functional) of the grenades was completed in accordance with MIL-G-12326K(EA) (see Reference 1). Toxicity testing of the current formulation for the violet smoke grenade and the ESTCP formulation were completed (See Appendix J). During pilot studies (5 female and 5 male rats) one rat (female) died and based on it's death females were chosen as test subjects for the rest of the testing that was completed. Eleven of the twenty four rats used in the toxicity testing of the current formulation (DODIC G955) died during exposure to the smoke and directly after being exposed to the smoke. Because no deaths occurred during the pilot studies (testing of ESTCP formulation) a discussion with a statistician and the veterinarian concerning the reduction (based on the statistics and the ethical use of animals) in the number of rats for the ESTCP formulation was proposed and adopted. None of the rats exposed to the ESTCP formulation died during the testing. Autopsies, blood testing, etc. were performed on the dead rats and the cause of death appeared to be asphyxiation. ## 3.8 Selection of Analytical/Testing Laboratory The analytical laboratories at DPG were selected for environmental testing of the new smoke formulations. Refer to Appendix G for results of emissions testing. #### 4. Performance Assessment #### 4.1 Performance Criteria Table 1 described the general performance objectives that were used to evaluate the performance of the M18 colored smoke grenades. Table 6: Performance Criteria | Performance Criteria | Description | Primary or Secondary | |------------------------------|---|----------------------| | Product Testing | | Primary | | Extreme Temperature Function | The lot of grenades are randomly separated into three groups; Hot, Ambient and Cold. Each group is maintained for 24 hours at 160°F, 70°F and -50°F | Primary | | Sequential Rough Handling | Subjected to rough handling by a machine for 24 hours. | Primary | | Secure Cargo | Subjected to secure cargo handling by a machine for 24 hours. | Primary | | Packaged Drops | Subjected to drops while in packaging. | Primary | | Loose Cargo | Subjected to mechanical motions simulating movements as loose cargo. | Primary | | Un-packaged Drops | Subjected to dropping while unpackaged. | Primary | | Extreme Temperature Function | Subjected to temperature conditioning of 120°F and -25°F for 12 hours. | Primary | | Function Test | Grenades are functioned to determine quality of smoke, burn time, % of flaming and color of smoke. | Primary | The above performance criteria were used to evaluate the two candidates for replacement of the M18 red and violet colored smoke grenades. During the demonstration of these two candidates, the starter patch configuration that PBA invented worked perfectly. The M18 violet smoke grenade functioned as designed and met the performance criteria (See Figure 7). The color of the M18 red smoke grenade was lighter than intended so we conducted two more pilot tests to ensure the red was darker (See Figure 8). A determination was made that the component Terephthalic Acid (which alone creates a white smoke) was the cause of the pale coloration of the new red smoke formulation. The M18 red smoke grenade was dropped from the test plan after several attempts to alter the color of the smoke were unsuccessful. The color of the smoke was a light red (pink) (see Figure 8). As a result, the Program Manager-Close Combat Systems (PM-CCS) did not feel the new color met the MIL-STD requirements for the smoke. The burn time, replacement of the sulfur with sugar, replacement of the dyes, and lack of flaming were successful. Figure 7. Violet Smoke Grenade Figure 8. Side-by-Side Comparison of New M18 Red Smoke Mix with Standard M18 Red Grenade Note: Standard M18 Grenade is on the right. As a result of this program, the PM-CCS created the Smoke and Dye IPT to take a much broader approach in addressing issues associated with the colored smokes. This broader approach will include research aimed at additional dyes, fuels, fuzing, plating materials, and other less toxic materials for the use in colored smoke grenades. #### 4.2 Performance Confirmation Methods The colored smokes performance confirmation methods and actual performance are shown in Tables 7-8. ## 4.3 Data Analysis, Interpretation and Evaluation ## **Performance Confirmation Methods:** Table 7: Actual Performance and Performance Confirmation Methods for M18 Red Smoke | Performance | Expected Performance Metric | Performance | Actual Performance | |--------------------------------------|---|----------------------------------|--| | Criteria | (Pre demo) | Confirmation | (Post demo) | | | | Method | | | Product Testing | Must pass individual product tests specified in the MIL-G 12326K (EA) and Mil-Std 810F summarized below. | MIL-G 12326K(EA)
MIL-STD 810F | While it successfully passed all of the criteria in the specification the coloration was determined to be too light. | | Extreme Temperature
Function | The lot of grenades are randomly separated into three groups; Hot, Ambient and Cold. Each group is maintained for 24 hours at 160°F, 70°F and -50°F. The two extreme temperatures (Hot and Cold) had 96 grenades in each group and the ambient group had 48 grenades. | Functioned as designed. | Passed (The coloration was determined to be too light) | | Rough Handling | 33%, of the two extreme temperature groups, were subjected to rough handling by a machine for 24 hours. | Functioned as designed. | Passed (The coloration was determined to be too light) | | Secure Cargo | 16%, of the two extreme temperature groups, were subjected to secure cargo handling by a machine for 24 hours. | Functioned as designed. | Passed (The coloration was determined to be too light) | | Packaged Drops | 33%, of the two extreme temperature groups, were subjected to rough handling and then to packaged drops. Half of these are temperature conditioned and then function tested. | Functioned as designed. | Passed (The coloration was determined to be too light) | | Loose Cargo | Half of the Packaged dropped grenades are then handled as loose cargo. The other half are temperature conditioned (2d) for 12 hours and function tested. | Functioned as designed. | Passed (The coloration was determined to be too light) | | Un-Packaged Drops | The remaining half of the loose cargo test are removed from their packaged and dropped. These are then temperature conditioned (2d) and function tested. | Functioned as designed. | Passed (The coloration was determined to be too light) | | Ambient Temperature
Function | The ambient temperature grenades (48) were
functioned as designed. | Functioned as designed. | Passed (The coloration was determined to be too light) | | Extreme Temperature
Function (2d) | 50%, of the two extreme temperature groups, were subjected to 12 more hours of a change in temperature extreme to 120°F and -25°F respectively. | Function Tested | Passed (The coloration was determined to be too light) | During initial pilot production of the violet grenade, all of the test criteria were met. Table 8: Actual Performance and Performance Confirmation Methods for M18 Violet Smoke | Performance
Criteria | Expected Performance Metric (Pre demo) | Performance
Confirmation
Method | Actual Performance
(Post demo) | |--------------------------------------|---|---------------------------------------|-----------------------------------| | Product Testing | Must pass individual product tests specified in the MIL-G 12326K (EA) and Mil-Std 810F summarized below. | MIL-G 12326K(EA)
MIL-STD 810F | Passed | | Extreme Temperature Function | The lot of grenades are randomly separated into three groups; Hot, Ambient and Cold. Each group is maintained for 24 hours at 160°F, 70°F and -50°F. The two extreme temperatures (Hot and Cold) had 96 grenades in each group and the ambient group had 48 grenades. | Function Tested | Passed | | Rough Handling | 33%, of the two extreme temperature groups, were subjected to rough handling by a machine for 24 hours. | Function Tested | Passed | | Secure Cargo | 16%, of the two extreme temperature groups, were subjected to secure cargo handling by a machine for 24 hours. | Function Tested | Passed | | Packaged Drops | 33%, of the two extreme temperature groups, were subjected to rough handling and then to packaged drops. Half of these are temperature conditioned and then function tested. | Function Tested | Passed | | Loose Cargo | Half of the Packaged dropped grenades are then handled as loose cargo. The other half are temperature conditioned (2d) for 12 hours and function tested. | Function Tested | Passed | | Un-Packaged Drops | The remaining half of the loose cargo test are removed from their packaged and dropped. These are then temperature conditioned (2d) and function tested. | Function Tested | Passed | | Ambient Temperature
Function | The ambient temperature grenades (48) were functioned as designed. | Function Tested | Passed | | Extreme Temperature
Function (2d) | 50%, of the two extreme temperature groups, were subjected to 12 more hours of a change in temperature extreme to 120°F and -25°F respectively. | Function Tested | Passed | During the initial purchase of dyes, product searches on the Internet indicated that the most cost-effective dyes are produced in foreign countries such as India and China. However, these dyes can be somewhat difficult to obtain directly from foreign sources because current laws require sources to purchase American products. The dyes do not normally meet specifications for material content, particle size and particle shape, which often means that entire lots of grenades may not function as designed and must be rejected. The chief concern is that testing requires a consistency of the purchased material. Material specifications are currently being modified to reflect this concern. As part of this program it was determined that the dyes could be tested for purity using Differential Scanning Calorimetry (DSC). The dyes were tested using this process (refer to Appendix H for the report highlighting the results) with Solvent Red #1 having a purity of 98.2-98.5% and Disperse Red #11 having a purity of 98.6-98.9%. The results also mention that because of good thermal stability in the melt stage, Solvent Red#1 may be purified further by using zone-melt techniques. However, because of the volatility of Disperse Red#11 in the melt phase, it is not a good candidate for zone refining. The overall internal profile of the grenade was reduced during manufacturing because of the use of the starter patches. This eliminated a common manufacturing problem in which the top slug was sometimes knocked out of the grenade. Grenades that were packaged with one less slug were rejected on a regular basis. In addition, the use of starter patches has reduced the number of labor hours required to produce the new colored smoke grenades. By reducing the labor hours, a cost savings of approximately 17.2% has been achieved. #### 5. Cost Assessment #### 5.1 Cost Reporting Table 9 shows the cost comparison of the materials used for reduced sulfur smoke grenades versus the sulfur fueled smoke grenades. This is shown as a per grenade cost. Table 9: Cost Comparison of Reduced Sulfur Red and Violet Smoke Grenades | COMPONENT | Current
Red
Formulation | New
Red
Formulation | Current Violet Formulation | New
Violet
Formulation | |------------------------|-------------------------------|---------------------------|----------------------------|------------------------------| | | Tormulation | Tormulation | | | | Smoke Mix | \$6.44 | \$4.87 | \$2.77 | \$3.57 | | Grenade Body | \$0.74 | \$0.74 | \$0.74 | \$0.74 | | Grenade Lid | \$0.45 | \$0.45 | \$0.45 | \$0.45 | | M201A1 Fuze | \$5.32 | \$5.32 | \$5.32 | \$5.32 | | Starter Cups | \$0.071 | - | \$0.71 | - | | Cardboard Disc | \$0.009 | - | \$0.009 | - | | Starter Slug | \$0.114 | - | \$0.114 | - | | Starter Patch | - | \$0.472 | - | \$0.472 | | Labor | \$4.95 | \$3.93 | \$4.95 | \$3.93 | | TOTAL
(PER GRENADE) | \$18.09 | \$15.78 | \$15.06 | \$14.48 | #### 5.2 Cost Analysis These costs were captured in Section 2.3. These costs were compared to determine the actual costs associated with manufacturing (See Tables 10-11). Note: Red costs have been added because they are known based on the demonstration plan. These costs would normally be added to cleanup costs associated with original smoke grenades versus the new less toxic smoke grenades to determine the environmental cleanup costs that might result. This is calculated to determine whether there would be a cost benefit associated with the manufacture of the new grenades versus the older grenades. Unfortunately the cleanup costs for the original grenades have never been determined because no effort has been made to clean up after them. It is therefore not known what the difference in cost might be. There are ongoing efforts to determine if there is any environmental impact from perchlorates (Smoke grenades do not contain perchlorates) that are emitted from the smoke grenades (and other munitions) during the burning process or as residues, but these studies are still on going. Therefore, the cost analysis will be from the point-of-view of manufacturing, reduction of the heavy metals from the dyes, use of a safer dye, and the elimination/reduction of the sulfur from the smoke grenades. **Table 10: Violet Smoke Mix (Current and New)** | COMPONENT | CURRENT
Weight Fraction
(w/w) | NEW
Weight
Fraction
(w/w) | CAS# | COST PER BATCH Current/New | |--|-------------------------------------|------------------------------------|--------------------|--------------------------------------| | Violet Dye Mix ¹ | 0.4000 | 0.0000 | 81-63-0
82-38-2 | \$2,553.40/\$0 | | Disperse Red 11 | 0.0000 | 0.3803 | 2872-48-2 | \$0/ \$3,107.60 | | Terephthalic Acid | 0.0000 | 0.0766 | 100-21-0 | \$0/ \$84.57 | | Sulfur | 0.0900 | 0.0000 | 7704-34-9 | \$17.28/\$0 | | Sugar | 0.0000 | 0.1550 | 57-50-1 | \$0/ \$93.00 | | Magnesium Carbonate | 0.0000 | 0.1020 | 546-93-0 | \$0/ \$61.20 | | Potassium Chlorate | 0.2600 | 0.2350 | 3811-04-9 | \$147.68/ \$ <i>133.48</i> | | Stearic Acid | 0.0063 | 0.0050 | 57-11-4 | \$11.10/\$8.88 | | Sodium Bicarbonate | 0.2500 | 0.0510 | 144-55-8 | \$44.00/\$8.98 | | Polyvinyl Alcohol | 0.0000 | 0.0200 | 9002-89-5 | \$0/ \$75.56 | | TOTAL | | | | \$2,773.46/ <i>\$3,573.27</i> | | | Compor | nents/Materials A | dded | | | Starter Patch | | | | | | Sugar | | | 57-50-1 | | | Disperse Red 11 | | | 2872-48-2 | | | Terephthalic Acid | | | 100-21-0 | | | Magnesium Carbonate | | | 546-93-0 | | | | Componer | nts/Materials Eli | minated | | | Disperse Red 9 ¹ | | | 82-38-2 | | | 1,4-diamino-2,3-
dihydroanthraquinone
(DDA) ¹ | | | 81-63-0 | | | Starter Slug | | | | | | Starter Cup | | | | | | Cardboard Disc | | | | | | Sulfur | | | 7704-34-9 | | ⁽¹⁾ Note: Violet dye mix is a mixture of approximately 80% 1, 4-diamino-2, 3-dihydroanthraquinone (DDA) (CAS#81-63-0) and 20% Disperse Red 9 (CAS#82-38-2). **Table 11: Red Smoke Mix (Current and New)** | COMPONENT | CURRENT
Weight Fraction
(w/w) | NEW
Weight
Fraction
(w/w) | CAS# | COST PER BATCH Current/New | |---------------------|-------------------------------------|------------------------------------|-----------|--| | Disperse Red 9 | 0.4000 | 0.0000 | 82-38-2 | \$6,224/\$0 | | Solvent Red 1 | 0.0000 | 0.3160 | 1229-55-6 | \$0/ \$3,720 | | Disperse Red 11 | 0.0000 | 0.1390 | 2872-48-2 | \$0/ \$680.00 | | Terephthalic Acid | 0.0000 | 0.0660 | 100-21-0 | \$0/ \$88.32 | | Sulfur | 0.0900 | 0.0000 | 7704-34-9 | \$17.28/\$0 | | Sugar | 0.0000 | 0.1420 | 57-50-1 | \$0/ \$87.00 | | Magnesium Carbonate | 0.0000 | 0.0870 | 546-93-0 | \$0/ \$76.28 | | Potassium Chlorate | 0.2600 | 0.2160 | 3811-04-9 | \$147.68 <i>/</i> \$135.30 | | Stearic Acid | 0.0063 | 0.0050 | 57-11-4 | \$11.10/ \$8.88 | | Sodium Bicarbonate | 0.2500 | 0.0340 | 144-55-8 | \$44.00/\$0 | | Polyvinyl Alcohol | 0.0200 | 0.0200 | 9002-89-5 | \$0/ \$75.56 | | TOTAL | | | | \$6,444.06/ \$ <i>4</i> ,871.34 | | |
Compor | nents/Materials A | dded | | | Starter Patch | | | | | | Sugar | | | 57-50-1 | | | Solvent Red 1 | | | 1229-55-6 | | | Disperse Red 11 | | | 2872-48-2 | | | Terephthalic Acid | | | 100-21-0 | | | Magnesium Carbonate | | | 546-93-0 | | | | Componer | nts/Materials Elin | | | | Disperse Red 9 | | | 82-38-2 | | | Starter Slug | | | | | | Starter Cup | | | | | | Cardboard Disc | | | | | | Sulfur | | | 7704-34-9 | | After reviewing the information on costs for just the materials used in manufacturing, it appears the costs have almost doubled. However, if you look at Table 9 you will notice that isn't the case. In fact, the labor savings associated with manufacturing the new grenades, when subtracted from the cost of manufacturing the current grenades, actually results in a significant savings. The labor savings is a direct result of using starter patches rather than slugs. The use of starter patches during the current manufacturing process results in a significant cost savings. This cost savings should continue in the future, even if the manufacturing process undergoes change. This savings will become increasingly important since labor costs generally escalate from year to year. If and when it is determined that there is an environmental cost, that cost would be added to keeping the current formula versus lowering or substantially lowering the costs of cleanup. ### 6. Implementation Issues ### **6.1 Environmental Permits** PBA and DPG already had the permits required to carry out the tasks necessary for completion of this demonstration. ### 6.2 End-User/Original Equipment Manufacturer (OEM) Issues End users of this demonstration will consist of all units and installations that use the end items in their current formulation. As long as military specifications are met, the transition to the new formulation will be seamless. The products affected will be the violet M18 smoke grenade. This grenade may transition from sulfur to sugar based fuels as well as less toxic dyes. It is also expected that the red M18 smoke grenade will transition from sulfur to sugar based fuels and, depending on the decisions of the Smoke and Dye IPT, will switch to a less toxic dye. In addition, based on this success, it is expected the other colored smoke grenades and the smoke pots will also be switched to the starter patches. This action will decrease the cost associated with labor hours and will also reduce the number of grenade rejects that result during production. The environmental impacts associated with the potential contamination caused by the use of these grenades will also be reduced once the transition is complete. ### 7. References - 1. Military Specifications: MIL-G-12326K(EA), MIL-G-12326K, and MIL-G-12326K Amendment#3; and Military Standard MIL-STD 810F. - 2. 1985. Occupational and Environmental Health Risk Due to Exposure to Smoke/Obscurants. - 3. U.S. Army Environmental Hygiene Agency. 1992. *Initial Health Hazard Report on the M18 Colored (Red, Green and Yellow) Smoke Grenade Components*. 5 June. - 4. U.S. Army Environmental Hygiene Agency. 1993. Health Hazard Assessment Report on the M18 Colored (Red and Violet) Smoke Grenade Components. 14 April. - 5. Lundy, Donald and James Eaton. 1994. *Occupational Health Hazards Posed by Inventory U.S. Army Smoke/Obscurant Munitions* (Review Updated) (U). DTIC#AD-A276 774. 14 February. - 6. Subcommittee on Military Smokes and Obscurants. 1997. *Toxicity of Military Smokes and Obscurants*. Volume 1. http://books.nap.edu/html/toxi/ - 7. Subcommittee on Military Smokes and Obscurants. 1999. *Toxicity of Military Smokes and Obscurants*. Volume 2. http://www.nap.edu/openbook/0309063299/html/R1.html#pagetop - 8. Subcommittee on Military Smokes and Obscurants. 1999. *Toxicity of Military Smokes and Obscurants*. Volume 3. http://www.nap.edu/openbook/0309065992/html/R1.html#pagetop - 9. Springer, Mark L. and Mike Farris. 2003. M18 and M83 Grenade Reliability and Performance Improvements Report on Engineering Design Testing M18 and M83 Grenades with Starter Patch Configuration. 22 April. - 10. National Defense Center for Environmental Excellence. 1999. *Environmental Cost Analysis Methodology (ECAM) Handbook*. 29 March. http://www.estcp.org - 11. Tellus Institute. 1996. *P2/FINANCE Version 3.0, Pollution Prevention Financial Analysis and Cost Evaluation System*. http://www.tellus.org - 12. Office of Management and Budget. 2000. *Discount Rates for Cost-Effectiveness, Lease Purchase, and Related Analyses*. Circular Number A-94, Appendix C (revised January 2000). http://www.whitehouse.gov/OMB/circulars/a094/a094.html - 13. U.S. Army Environmental Center. 2005. Environmental Security Technology Program (ESTCP) Technical Report: Demonstration of the Replacement of the Dyes and Sulfur in the M18 Red and Violet Smoke Grenades. 14 March. ### **Appendix A:** The Department of Defense Test Method Standard (MIL-STD-810F., dated 30 August 2002) will be used in addition to the Military Specifications contained in MIL-G-12326K, MIL-G-12326K(EA), and MIL-G-12326K Amendment#3. These standards are included, as separate documents, as appendix A in the above order. **Appendix B:** Analytical Methods Supporting the Experimental Design Analytical methods supporting the testing of the experimental design are included in Appendix A as Test Method Standard 810F. ## **Appendix C:** Additional Product Testing for non-JTP Applications ### TEST PROTOCOL FOR ### ENGINEERING DESIGN TESTING AND PRODUCTION QUALIFICATION TESTING FOR THE GRENADE, HAND, SMOKE, M18 June 2002 ## TABLE OF CONTENTS | SECTION | SUBJECT | PAGE | |---|---|------------------| | | | | | 1 | Introduction | 2 | | 1.1 | Background | 2 | | 1.2 | Test Concept | 2 | | 1.3 | System Description | 2 | | 2
2.1
2.1.1
2.1.2
2.1.3
2.1.3.1
2.1.3.2
2.1.3.3
2.1.3.4 | TESTING PROCEDURE Baseline Performance Testing. Objective Criteria. Test Procedures. General. Baseline Conditioning. Safety and Health. Functioning Test Procedures. | 3
3
3
3 | | 2.1.3.5 | Optical Data Procedures | | | 2.2
2.2.1
2.2.2
2.2.3
2.2.3.1
2.2.3.2
2.2.3.3 | ENVIRONMENTAL Objectives Criteria Test Procedures Number of Test Items Sequential Rough Handling Secured Cargo Vibration | 4
4
4 | | | - 6 | | #### SECTION 1. INTRODUCTION ### 1.1 Background a. Developmental items at Pine Bluff Arsenal are in general subjected to two series of tests, Engineering Design Tests (EDT) and Production Qualification Tests (PQT). The primary difference between these two series of tests is the objectives EDTs are undertaken to determine whether a given design or design modification will meet all performance criteria. PQTs are undertaken to determine if the product design meets the operational requirements. Testing procedures differ primarily in that EDT test reporting is generally less formal than the PQT as test reports are for internal use only. EDT tests also frequently exceed the testing requirements set forth in MIL-STD-810 and the ITOP to ensure that developmental items, which pass EDT testing will ultimately pass PQT testing. Finally, because the objective of EDT testing is to determine the performance characteristics of new items or proposed modifications, the test items input into EDT testing are frequently manufactured in whole or in part at the Production Engineering Laboratory (PEL) or on specially set up pilot lines with specially trained operators. Items manufactured for EDT testing are rarely marked IAW the TDP. PQT testing on the other hand are usually manufactured wholly on Arsenal Production Lines using production operators by procedures as they will be used during normal operations. ### 1.2 Test Concept - a. The purpose of the PQT is to certify the M18, Grenade, Hand, Smoke as modified. - b. This test focuses on providing data for certification and the verification of the production grenade line at PBA. ### 1.3 System Description The M18 Colored Smoke Grenade as currently configured consists of a metal can and lid which holds a mechanically initiated fuze. It is, excluding the fuze, 11.84-cm (4.66-inch) high and 6.3 cm (2.48 inch) in diameter. A pull pin is hinged through the fuze lever, preventing premature initiation. The output of the fuze ignites a starter slug which in turn ignites the smoke mix fill. After a delay of approximately 15 seconds smoke is emitted from a ½ in. core hole for between 45 and 55 seconds. In the current configuration, the green and yellow smoke mixes are the more modern sugar-chlorate system with the relatively non-toxic dyes. The red and violet smoke mixes are sulfur-chlorate mixes with toxic dyes. The proposed modifications include the conversion of the red and violet grenades to modern sugar-chlorate systems with non-toxic dyes and the starter patch ignition system. Externally and performance-wise, the modified M18 grenade will be identical to the existing grenade. ### SECTION 2. TESTING PROCEDURES ### 2.1 BASELINE PERFORMANCE TESTING ### 2.1.1 Objective The objective of the baseline performance testing is to determine if the munition as modified or manufactured by Pine Bluff Arsenal meets the technical and performance requirements specified. ### 2.1.2 Criteria a. The M18 grenade must meet all requirements of MIL-G-12326K(EA). ### 2.1.3 Test Procedures ### 2.1.3.1 General All testing will be performed at approved Arsenal
Test sites. ### 2.1.3.2 Baseline Conditioning - a. Ambient: Modified M18 grenades will subjected to ambient conditions. - b. Hot: Modified M18 grenades will be subjected to hot conditioning. The times and temperatures will be determined based on the requirements of MIL-G-12326K(EA). - c. Cold: Modified M18 grenades will be subjected to cold conditioning. The times and temperatures will be determined based on the requirements of MIL-G-12326K(EA). ### 2.1.3.3 Safety and Health The Test Director (TD) is responsible for assuring that all participants have read the test plan and all safety procedures for the test program. The TD will monitor all aspects of the test for adherence to the safety procedures. ### 2.1.3.4 Function Testing Procedures a. The time and location of function tests of all munitions are determined by the Operations Center based on the current meteorological conditions and forecast. - b. A test log containing the specific data required will be recorded and maintained through out testing. Any other data determined to be pertinent will also be recorded in the test log. - c. Delay time, burn time, flame and flame time along with general observations will be collected on each grenade. If requested, spent grenades may be collected and weighted. ### 2.1.3.5 Optical Data Procedures A color video camera will be available for use during the comparison trials if desired. ### 2.2 ENVIRONMENTAL ### 2.2.1 Objectives The objective of environmental testing is to determine if the performance of the munition is degraded during transportation and handling in hot and cold climatic design types. ### 2.2.2 Criteria a. The modified M18 Grenade shall possess the required performance characteristics and color after transportation and handling in climatic design types hot and cold. ### 2.2.3 <u>Test Procedures</u> ### 2.2.3.1 Number of Test Items The grenades required for the environmental subtest are listed in Table 1. Table 1 ### 2.2.3.2 Sequential Rough Handling Grenades will be conditioned hot and cold then subjected to a sequential rough-handling (i.e., packaged drop, loose cargo and unpackaged drop) regimen IAW International Test Operation Procedures (ITOP) 4-2-602 and MIL-G-12326K(EA). ### 2.2.3.3 <u>Secured Cargo Vibration</u> Boxes conditioned hot and cold will be subjected to loose cargo vibration testing MIL-STD-810F and MIL-G-12326K(EA). ## **Appendix D: (Not Used)** ## **Appendix E: Data Quality Assurance / Quality Control Plan (NA)** See reporting requirements in the test protocols for data capture, data acquisition and data reporting during each of the operations. ## Appendix F: Health and Safety Plan The Safety person for the testing organization is listed below: | ORGANIZATION | PHONE
NUMBER | |-------------------|-----------------| | PBA Safety Office | 870-540-2919 | The standard operating procedures that will be used are included when requested. Each of these SOPs also contains Risk and Hazard Analysis of each of the operations, emergency operations and other considerations for the worker safety. These SOPs ensure the well-being of the workers and contains emergency procedures for anticipated emergencies. The Safety person for the testing organization is listed below: | ORGANIZATION | | |--------------------------|--------------| | | NUMBER | | DPG Safety Office | 435-831-5204 | The standard operating procedures that will be used are included when requested. Each of these SOPs also contains Risk and Hazard Analysis of each of the operations, emergency operations and other considerations for the worker safety. These SOPs ensure the well-being of the workers and contains emergency procedures for anticipated emergencies. ### **Appendix G:** Laboratory Data Includes Emission data from old and new red and violet smoke grenades. New Explosive WeightNot Measured NEW NM Shaded Areas (Blue) - ### Emissions Data for Old and New Red and Violet Smoke Grenades Comparison of Red and Violet Smoke Grenades (Old Formulation vs New Formulation) | | Red | Smoke Grenade | (Old Formula | ation) | Red Si | moke Grenade (| New Formula | ation) | Violet | Smoke Grenade | (Old Formu | lation) | Violet S | Smoke Grenade | (New Formu | lation) | |-----------------------------------|----------------------|----------------------|----------------------|----------------------|----------------------|-----------------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | | NEW | = 0.72 lb | No. of ite | ems = 1 | NEW | = 0.72 lb | No. of ite | ems = 1 | NEW | = 0.72 lb | No. of ite | ems = 1 | NEW | ' = 0.72 lb | No. of ite | ems = 1 | | 0 | Measured (| Conc. (mg/m³), | Corrected | Emission | Measured 0 | Conc. (mg/m ³), | Corrected | Emission | Measu | red Conc. | Corrected | Emission | Measu | ured Conc. | Corrected | Emission | | Compound | | (a) | Facto | or, (b) | | (a) | Facto | r, (b) | | /m³), (a) | Facto | or, (b) | | /m³), (a) | Facto | or, (b) | | | Sample | Background | (lb/item) | (lb/lb
NEW) | Sample | Background | (lb/item) | (lb/lb
NEW) | Sample | Background | (lb/item) | (lb/lb
NEW) | Sample | Background | (lb/item) | (lb/lb
NEW) | | Particulates | | | | | | | | | | | | | | | | | | TSP (M5) | 3.10E+03 | 9.03E+00 | 1.51E-01 | 2.10E-01 | 1.04E+03 | 1.00E-20 | 9.00E-02 | 1.25E-01 | 2.67E+03 | 9.03E+00 | 1.17E-01 | 1.62E-01 | 9.50E+02 | 1.00E-20 | 4.57E-02 | 6.34E-02 | | PM10 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.25E+03 | 2.76E+00 | 1.06E-01 | 1.47E-01 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.81E+03 | 2.69E+00 | 7.76E-02 | 1.08E-01 | | PM2.5 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.19E+03 | 1.84E+00 | 1.01E-01 | 1.41E-01 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.43E+03 | 1.19E+00 | 6.12E-02 | 8.50E-02 | | Metals
Aluminum | 1.06E+00 | NM (b) | 5.18E-05 | 7.20E-05 | 1.40E+00 | 4.71E-02 | 1.05E-04 | 1.45E-04 | 9.57E-01 | NM (b) | 4.20E-05 | 5.83E-05 | 6.48E-01 | 3.20E-02 | 2.98E-05 | 4.14E-05 | | Antimony | 1.52E-02 | NM (b) | 7.47E-07 | 1.04E-06 | 2.32E-03 | 1.02E-03 | 1.00E-20 | 1.00E-20 | 1.00E-20 | NM (b) | 1.00E-20 | 1.00E-20 | 1.00E-20 | 2.05E-03 | 1.00E-20 | 1.00E-20 | | Barium | 1.05E-02 | NM (b) | 5.16E-07 | 7.16E-07 | 2.08E-01 | 2.56E-02 | 1.48E-05 | 2.05E-05 | 1.65E-02 | NM (b) | 7.22E-07 | 1.00E-06 | 2.52E-02 | 1.00E-20 | 1,20E-06 | 1.67E-06 | | Chromium | 8.51E-03 | NM (b) | 4.17E-07 | 5.79E-07 | 3.52E-02 | 1.00E-20 | 2.71E-06 | 3.77E-06 | 6.95E-03 | NM (b) | 3.05E-07 | 4.23E-07 | 1.12E-02 | 1.20E-03 | 4.96E-07 | 6.89E-07 | | Lead | 4.10E-01 | NM (b) | 2.01E-05 | 2.79E-05 | 7.57E-02 | 9.77E-03 | 4.71E-06 | 6.54E-06 | 3.66E-01 | NM (b) | 1.61E-05 | 2.23E-05 | 1.73E-02 | 1.00E-20 | 8.25E-07 | 1.15E-06 | | Magnesium | 2.41E-01 | NM (b) | 1.19E-05 | 1.65E-05 | 1.92E+00 | 8.88E-03 | 1.51E-04 | 2.10E-04 | 1.31E-01 | NM (b) | 5.75E-06 | 7.98E-06 | 7.39E-01 | 1.62E-02 | 3.46E-05 | 4.81E-05 | | Manganese | 8.67E-03 | NM (b) | 4.24E-07 | 5.89E-07 | 6.62E-03 | 1.00E-20 | 4.97E-07 | 6.91E-07 | 2.41E-02 | NM (b) | 1.06E-06 | 1.47E-06 | 2.65E-03 | 1.00E-20 | 1.28E-07 | 1.78E-07 | | Zinc
SVOCs | 1.93E-01 | NM (b) | 9.50E-06 | 1.32E-05 | 5.64E-01 | 2.20E-02 | 4.48E-05 | 6.23E-05 | 4.92E-02 | NM (b) | 2.16E-06 | 3.00E-06 | 4.45E-01 | 1.00E-20 | 2.24E-05 | 3.12E-05 | | 2-amino-9,10- | | | | | | | | | | | | | | | | | | anthracenedione
(TIC) | | | 2.54E-03 | | | | 1.00E-20 | | | | | | | | | | | Unknown (TIC) | | | 6.18E-02 | | | | 1.00E-20 | | | | | | | | | 1 | | Benzoic acid | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.09E-01 | 1.00E-20 | 1.00E-20 | | | | | | | | | | Naphthalene | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 5.16E-01 | 1.00E-20 | 4.32E-05 | 6.00E-05 | | | | | | | | | | Phenol | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 8.84E+00 | 3.35E-03 | 7.85E-04 | 1.09E-03 | | | | | | | | | | Benzeneamine, 2-
methoxy (TIC) | | | 1.00E-20 | | | | 4.12E-03 | | | | | | | | | | | Unknown (TIĆ) | | | 1.00E-20 | | | | 8.50E-03 | | | | | | | | | | | Unknown (TIC) | | | 1.00E-20 | | | | 3.20E-03 | | | | | | | | | | | Unknown (TIC) | | | | | | | | | | | 1.14E-03 | | | | 1.00E-20 | | | Unknown (TIC) | | | | | | | | | | | 2.27E-02 | | | | 1.00E-20 | | | Unknown (TIC) Benzoic acid | | | | | | | | | 1.00E-20 | 1.00E-20 | 2.27E-02
1.00E-20 | 1.00E-20 | 1.29E+01 | 1.00E-20 | 1.00E-20
5.84E-04 | 8.10E-04 | | Naphthalene | | | | | | | | | 1.00E-20
1.00E-20 | 1.00E-20
1.00E-20 | 1.00E-20
1.00E-20 | 1.00E-20
1.00E-20 | 1.29E+01
1.00E-20 | 1.00E-20
1.00E-20 | 1.00E-20 | 1.00E-20 | | Phenol | | | | | | | | | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.08E+00 | 2.86E-03 | 4.37E-05 | 6.07E-05 | | Unknown (TIC) | | | | | | | | | 1.002 20 | 1.002 20 | 1.00E-20 | 1.002 20 | 1.002100 | 2.002 00 | 4.46E-03 | 0.07 E 00 | | Unknown (TIC) | | | | | | | | | | | 1.00E-20 | | | | 2.23E-04 | | | Dioxins/Furans | | | | | | | | | | | | | | | | | | TEQ | 4.75E-07 | 1.00E-20 | 2.33E-11 | 3.23E-11 | 2.80E-07 | 1.00E-20 | 2.60E-11 | 3.61E-11 | 2.73E-07 | 1.00E-20 | 1.20E-11 | 1.66E-11 | 1.80E-06 | 1.00E-20 | 8.68E-11 | 1.21E-10 | | VOCs | | | | | | | | | | | | | | | | \vdash | | TNMOC (ref. to
Carbon) | 1.02E+01 | 2.92E-01 | 5.07E-04 | 7.04E-04 | 1.16E+02 | 3.09E-01 | 1.19E-02 | 1.66E-02 | 2.43E+01 | 2.23E-01 | 1.13E-03 | 1.57E-03 | 8.38E+01 | 1.14E-01 | 3.93E-03 | 5.45E-03 | | Acetaldehyde | 8.93E-01 | 1.00E-20 | 4.57E-05 | 6.35E-05 | 2.65E+01 | 1.88E-02 | 2.48E-03 | 3.45E-03 | 1.71E+00 | 1.00E-20 | 7.97E-05 | 1.11E-04 | 4.38E+00 | 2.23E-02 | 2.03E-04 | 2.82E-04 | | Acetone | 2.15E+00 | 4.21E-01 | 8.81E-05 | 1.22E-04 | 5.29E+00 | 4.26E-02 | 5.35E-04 | 7.43E-04 | 4.08E+00 | 3.01E-02 | 1.89E-04 | 2.63E-04 | 3.38E+00 | 6.99E-02 | 1.55E-04 | 2.15E-04 | | Acetylene
Acrolein | 1.73E+00
5.07E-01 | 9.00E-04
8.41E-04 | 8.85E-05
2.61E-05 | 1.23E-04
3.62E-05 |
2.13E+00
2.06E+00 | 1.00E-20
1.00E-20 | 2.11E-04
2.02E-04 | 2.93E-04
2.80E-04 | 3.38E+00
6.54E-02 | 7.00E-04
1.00E-20 | 1.58E-04
3.06E-06 | 2.19E-04
4.25E-06 | 9.95E-01
3.96E+00 | 1.00E-20
1.00E-20 | 4.66E-05
1.84E-04 | 6.47E-05
2.55E-04 | | Benzene | 3.21E-01 | 1.45E-03 | 1.64E-05 | 2.27E-05 | 1.66E+01 | 2.76E-03 | 1.72E-03 | 2.80E-04
2.39E-03 | 1.71E+00 | 1.00E-20
1.00E-03 | 8.00E-05 | 1.11E-04 | 2.38E+01 | 1.00E-20
1.00E-20 | 1.04E-04
1.12E-03 | 1.55E-03 | | Carbon Disulfide | 7.09E+00 | 2.24E-03 | 3.62E-04 | 5.03E-04 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 3.61E+00 | 1.84E-04 | 1.69E-04 | 2.35E-04 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | | Chloroform | 2.61E-01 | 1.00E-20 | 1.33E-05 | 1.85E-05 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 8.94E-02 | 1.00E-20 | 4.18E-06 | 5.81E-06 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | | Chloromethane | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 5.91E+00 | 1.00E-20 | 6.31E-04 | 8.76E-04 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 4.78E+01 | 1.00E-20 | 2.21E-03 | 3.08E-03 | | Ethene | 1.14E+00 | 3.50E-04 | 5.83E-05 | 8.10E-05 | 6.99E+00 | 1.00E-20 | 6.94E-04 | 9.64E-04 | 6.51E+00 | 4.00E-04 | 3.04E-04 | 4.23E-04 | 1.92E+00 | 1.00E-20 | 9.02E-05 | 1.25E-04 | | Propylene
CEM | 2.94E-01 | 1.50E-04 | 1.50E-05 | 2.08E-05 | 3.91E+00 | 1.00E-20 | 3.88E-04 | 5.39E-04 | 9.27E-01 | 2.00E-04 | 4.33E-05 | 6.01E-05 | 6.90E-01 | 1.00E-20 | 3.25E-05 | 4.51E-05 | | CO2 | 2.27E+03 | 7.03E+02 | 7.70E-02 | 1.07E-01 | 1.39E+03 | 8.29E+02 | 6.17E-02 | 8.57E-02 | 1.68E+03 | 7.02E+02 | 4.30E-02 | 5.98E-02 | 2.11E+03 | 8.21E+02 | 6.44E-02 | 8.94E-02 | | CO | 1.17E+02 | -6.64E-01 | 5.78E-03 | 8.03E-03 | 1.31E+02 | 1.00E-20 | 1.35E-02 | 1.88E-02 | 3.08E+02 | -6.29E-01 | 1.36E-02 | 1.89E-02 | 1.97E+02 | 1.00E-20 | 9.87E-03 | 1.37E-02 | | NOX | 8.66E+00 | 3.83E-02 | 4.23E-04 | 5.87E-04 | 1.45E+01 | 1.00E-20 | 1.30E-03 | 1.81E-03 | 1.12E+01 | 3.83E-02 | 4.90E-04 | 6.80E-04 | 1.84E+01 | 1.00E-20 | 9.23E-04 | 1.28E-03 | | SO2 | 9.00E+00 | 5.86E-03 | 4.35E-04 | 6.04E-04 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 3.72E+00 | 4.74E-03 | 1.63E-04 | 2.27E-04 | 1.00E-20 | 1.00E-20 | 1.00E-20 | 1.00E-20 | ## **Appendix H:** Purity of Organic Red Dyes via DSC Customer: Company: Address: Elaine McHan Pine Bluff Arsenal Building 2337 Sibert Road Pine Bluff, AR 71602 011 Databook #: Samples: S02-3359, S02-3360 R02-0548 Report Number*: Date Submitted: 11/11/2002 Report Date: 11/18/2002 Lynn C. Walker Analyst(s): QC: (Initial/Date) KEL 11/19/02 ### Purity of Organic Red Dyes via DSC #### Project Request Elaine McHan requested melting point and purity analysis via differential scanning calorimetry (DSC) on two organic dye samples, designated 'Solvent Red No1' (orthomethoxyphenylazobetanaphthol) and 'Disperse Red No. 11' (1,4-diamino-2-methoxyanthraquinone). specifications were provided (1). The request was part of an effort to certify dye purity for use in related analytical methods. ### Experimental ### The Perkin-Elmer DSC-7 and Procedure Calorimetric measurements were carried out employing a Perkin-Elmer DSC-7 and Pyris software system (V4.3). The DSC-7 is a power-compensated instrument equipped with high sensitivity platinum resistance thermometers, and is well suited for the detection of low-level transitions, specific heats, and purity analysis using ASTM methods. The DSC-7 has an operational range of -100 to 700 °C. Dye solids were weighed in air to passivated aluminum pans and gently tamped to maximize thermal contact to the PRT sensor. Crimped seal pans (non-hermetic) were used. Initial scans at 10 °C/min were carried out to locate the melting temperature. For the purity experiments, a scan rate of 0.5 °C/min was used with N2 sweep in the cell enclosures. Baselines were determined using empty pans and this data used in a baseline subtraction routine. Prior to the measurements, indium and tin standards were evaluated for melting point, since they formed the approx, upper and lower limits for the dyes. Indium was found to melt at 156.6 °C $(\Delta H_m/M = 28.50 \text{ J/g})$. For tin, $T_m = 231.5 \,^{\circ}\text{C}$ and $\Delta H_m/M = 60.1 \,^{\circ}\text{J/g}$. Certificate values for these properties are, for indium, 156.6 °C, ΔH_m/M = 28.51 J/g and 231.9 °C, ΔH_m/M = 60.22 J/g for tin (2). #### ASTM Method E928-85 The ASTM DSC test method for purity is suited for crystalline organic solids that do not form solid solutions (3). The method consists of a measurement of the enthalpy of melting using a slow heating rate (ca 0.5 °C/min). The enthalpy of fusion is determined by area integration. The curve is further partitioned into a series of fractional areas, usually about ten, in the first 10 to 50- area %. Each fractional area (F) is assigned a mean temperature. A plot of temperature ('y' axis) vs. 1/F ('x' axis) is made and corrected to linearity using an iterative calculation program. High purity samples usually require a ± 4 to 6 % correction to achieve linearity, while less pure materials may require a 20 % correction. The mole fraction of the impurity is calculated employing the van't Hoff equation and the slope of the line. Subtracting the impurity fraction from 1.000 and expressing this as a mol % gives the purity of the main component. For the method to be generally applicable, the sample must be stable through the melt and be able to crystallize upon cooling. In addition, the impurity must concentrate in the early melt phase. In general, the method is applicable to samples of >98 % purity and the accuracy of the result is typically 10% of the impurity. The performance of the DSC is checked using pure phenacetin, and phenacetin doped with p-aminobenzoic acid (PABA). These materials are available from NIST as SRM1514 Purity Analysis Sample Kit. ### Results and Discussion Experimental results are summarized in Table I and illustrated in Figures 1 through 11. The tabular values include: Wt. in mg, Scan Number, Purity in mol %, T_m, °C (peak temp.), and the x-correction in %. Purity calculations were made using molecular weights of 279.32 g/mol for Solvent Red Dye No.1 (C₁₇H₁₄N₂O₂) and 268.27 g/mol for Disperse Red No. 11 (C₁₅H₁₂N₂O₃). #### Solvent Red Dye No. 1 Figure 1 illustrates an initial experiment on this sample using a heating rate of 0.5 °C/min followed by cooling at 1.0 °C/min. This organic dye shows good thermodynamic reversibility; the melting process is sharp with a peak at 181.7 °C and the re-crystallization peak is at 165 °C. There were no mass losses in cycling and the energy required for the melting process is almost exactly the same as that gained back in crystallization. Two experiments gave purities of 98.4 and 98.7 mol % (Figures 2 and 3). ### Disperse Red Dye No. 11 This material also shows sharp melting behavior; however, mass losses in the melt were consistently found. Two experiments gave purities of 99.2 and 98.6 mol % (Figures 4 and 5). #### Phenacetin Standards Figures 6 through 9 illustrate the results for phenacetin (99.94 mol % pure) and phenacetin doped with 0.7 mol % PABA. The results on the former are in good agreement with the certificate values; however, the latter sample calculated 0.3 mol % high. ### Conclusions and Recommendations Solvent Red Dye No. 1 has a maximum purity of 98.5 mol %, with a lower limit of 98.2 mol % if a correction is applied based on the phenacetin (99.3 mol % Std.). The shape of the curve indicates that the impurities are concentrating in the early melt phase. Supercooling of 17 degrees is observed with nearly a perfect match in process energies. Because of good thermal stability in the melt stage, this material may be further purified using zone-melt techniques. Disperse Dye No. 11 shows an average purity of 98.9 mol %, with a lower limit of 98.6 mol % using the correction. As with Dye No. 1 the impurities appear to concentrate in the melt and probably account for some T_m lowering. In contrast to the former, this material may not be as good a candidate for zone refining, because of its volatility in the melt. Crystallization from solvents is suggested. #### References - Military Specifications for Solvent Red Dye No. 1, DOD-D-51523(EA), 20 May 1986 and Disperse Dye No. 11, DOD-D-51522(EA), 20 May 1986. - National Institute of Standards and Technology (NIST), SRM2232 (Indium), SRM2220 (Tin) and SRM1514 (Phenacetins). - Standard Test Method for Mol Percent Impurity by Differential Scanning Calorimetry, ASTM Method E928-85 (1989). ^{*}This analysis is provided in good faith with no warranty expressed or implied. MMI and Impact Analytical assume no obligation or liability with respect to the use of the results. If you have any questions about this analysis, please contact the lead analyst or the Impact Analytical Business Manager at (989) 832-5555, ext. 563. | | | Ta | ble I | | | | | | | | |--------------------------------|------|--------------------|----------------|-------------|-------------|--|--|--|--|--| | | | Purity of (| Organic Dyes | | | | | | | | | | | and Phenac | etin Standard | ds | | | | | | | | Solvent Red Dye No. 1 (Lot 44) | | | | | | | | | | | | Wt., mg | Scan | Purity, mol% | Tm, °C | ΔHm, kJ/mol | x-corr'n, % | | | | | | | 2.61 | 1 | 98.40 | 181.0 | 35.4 | 9.5 | | | | | | | 2.82 | 1 | 98.70 | 181.5 | 33.8 | 14.3 | | | | | | | | | Disperse Red L | Oye No. 11 (La | ot 4) | | | | | | | | 3.14 | 1 | 99.20 | 236.8 | 29.8 | 13,4 | | | | | | | 3.11 | 1 | 98.60 | 236.6 | 34.3 | 16.2 | | | | | | | | | Phenacetin 99.9 | 94 mol% Cert | ified | | | | | | | | 2.72 | 1 | 99.99 | 133.3 | 28.1 | -4.9 | | | | | | | 2.72 | 2 | 99.99 | 133.3 | 27.5 | -5.9 | | | | | | | | | Phenacetin 99.3 ma | ol% (0.7mol% | PABA) | | | | | | | | 2.12 | 1 | 99.58 | 133.1 | 28.3 | 7.4 | | | | | | | 2.12 | 2 | 99.55 | 133.2 | 28.2 | 6.6 | | | | | | Figurame: C:Program Files/Pyrier/Dat.:\S00033591.dad C-C Walker, MM Sample ID: Bed Dye No. 1 (Lot #44) Sample Weight: 2.820 mg Commert: dTd
= 0.5 "C/min, N2 Sweep Nov. 13, 122 (BaseC3) 1) Hold for 20.0 min at 161.00°C 21 Meet from 161.00°C to 164.00°C or 0.60°C or 0. 3) Hold for 0.5 min at 184.00°C 11/12/02 11:23:58 AM 11/12/02 11:22:11 AM Filoname: C:Program Files/Pyris/Duta/Redys2.ded Operator ID: L. C. Walker, MM Sample ID: Red Dye No. 1 (Lot #44) Sample Weight: 2.810 mg Comment: dTick = 0.5 "Climin, N2 Sweep 1) Heat from 120.00°C to 195.00°C at 0.50°C/min Filename: C:Program Files@yris/Data/Redye2 dod Operator ID: L. C. Walker, M65 Sample ID: Red Dye No. 1 (Lot 844) Sample Weight: 2.810 mg Comment: dt. 1.00 Cmm, N2 Sweep Nov.12, 102 Fleename: C-V-rogram FilestPyris/Dat...\502033591.dad Operator ID: L. C. Walker, MMI Sample ID: Red Dys No. 1 (Lot 644) Sample Weight: 2.820 mg Comment: dTht = 0.5 "Cimin, N2 Sweep Nov. 13, 102 (BaseG3) 1) Hold for 20.0 min at 161.00°C 2) Heat from 161.00°C to 184.00°C at 0.50°C/min 4) Cool from 184.00°C to 180.00°C at 1.00°C/min Filename: C1Program Files@yeis/Dut. U502033501.ded Operator IO: L. C. Walker, MMI Sample ID: Red Diye No. 1 (Lot #44) Sample Weight: 2.820 mg (That = 0.5 "Clinin, N2 Sweop Nov. 13, '32 (BaseC2) Michigan Molecular Institute Thermal Analysis PURITY Limit = 178.491°C (6.00%) Limit = 178.491°C (6.00%) Delta He = 33.769 K.limole Tm = 181.456 °C To = 182.104 g 1.823e-002°C X.Gontn = 14.319 ± 9.380% Turty = 187.30 f 8.172e-002°S Method: Standard X1 = 175.613 °C The = 72.906 °G/W MoV.W1 = 279.32 g/mole Cp(pan) = 2.300e-002 J°C 182.9 1/F Plot for Purity of Red Dye No. 1 182.0 181.5 161.0 0 180.5 180.0 0 0 179.5 а o. n 179.0 0 p a п 178.5 178.3 17 10 12 14 16 1/5 > 3) Hold for 0.5 min at 164,00°C 4) Cool from 184,00°C to 100,00°C at 1,00°C/min 11/14/02 10:21:30 AM 1) Hold for 20.0 min at 151.00°C 2) Heat from 151.00°C to 184.00°C at 0.50°C/min Friename: C:Program Fries/Pyris/Duta/DDR2.dod Operator ID: L. C. Walker, MW Sample ID: Disperse Dye No. 11 M.Pt. & Purity Sample Weight: 3,140 mg dTick = 0.5 "Cimin, N2 Sweep Nov. 13, '00 (BasoC2) 1) Hold for 1.0 min at 150.00°C 2) Heat from 150,00°C to 255,00°C at 0,50°C/min Filename: C:Program Files/Pyris/Detai/DDR2 dad Coperator ID: L. C. Walker, MM Disperso Dyn No. 11 M.Pt. & Purity Sample Weight: 3.140 mg Comment: dTiot = 0.5 *C/min, N2 Sweep Nov. 13, 102 ((baseC2)) 1) Hold for 1.0 min at 150 0000 24 Marie Street SEA 6000 to SEE 6000 as a SECOND 11/14/02 2:13:14 PM 11/14/02 2:11:18 PM Filename: c'iprogram Biesipyrin'dat...\ddr4@copy.dud L. C. Walker, M.M. Dispersie ID: Dispersie Dys No. 1.1 Sample Weight: 3.110 ring Comment: 0.5 "C/min, N2 Sweep Nov. 14, '02 (BaseCZ) 1) Hold for 1.0 min at 220.00°C 2) Heat from 220.00°C to 239.00°C at 0.50°C/min Hold for 1.0 min at 239,00°C Cool from 239,00°C to 135,00°C at 1,00°C/min Filename: C'program Blev'gyris/dat...\text{Adr46jbcopy.dsd} Operator ID: L. C. Walker, MMI Sample ID: Disperse Dye No. 11 Sample Weight: 3.150 mg Comment: dTidt = 0.5 "Cimin, N2 Sweep Nov. 14, '02 (BaseC2) Michigan Molecular Institute Thermal Analysis 238.5 PURITY Limit = 232.916°C (6.04%) Limit = 232.916°C (6.04%) Limit = 236.300°C (59.29%) Ceta H | 3-8273 KUhrole Tm = 236.500 °C K-Comt | K | 16.267 E CA70% Purity = 60.606 ± 0.113% Method: Standard X1 = 226.356 °C X2 = 236.796 °C R0 = 72.500 °C/W Mot WL | 206.27 girnole Cp(jour) = 2.3006-002 J°C 238.0 237.5 237.0 œ 236.0 0 D 235.0 234.5 D 234.0 0 п. 0 0 0 D п 233.0 . 10 12 14 16 1) Hold for 1.0 min at 220,00°C 2) Head from 220,00°C to 236,00°C at 6,50°C/min 3) Hold for 1.0 min at 239,00°C Flename: C:Frogram Files/Pyris/Duts/PHENP3.ded Operator ID: L. C. Walker, MM Sample Weight: 2.720 mg Comment: dTut = 0.5 *C/min, N2 Sweep Nov. 14, 102 (BaseC2) PLRSTT* Limit1 + 133.292°C (8.09%) Limit2 + 133.795°C (90.56%) Limit2 + 133.795°C (90.56%) Delta H2 = 20.03°C Kimole Tin = 133.274 °C Tin = 133.274 °C X-Comth. = 4.955±0.775% Purity + 90.905±3.2196-000% Method: Standard X1 = 131.262 °C X2 = 134.113 °C R0 = 72.000 °C/W MACKW; = 179.20 gimole Cpigner) = 2.3006-002 a°C 23.76 22 21 (Mind) dr Heart Flow Endo U 17 15 123.3 133.193 152 134 136 128 Filename: C:Phogram Files/Pyris/Detv/PHENP3.ded Operator ID: Sample ID: Phenacetin 19.94 morts Pure Sample Weight: 2:20 mg Comment: dTidt = 0.5 *Cirvin, N2 Sweep Nov. 14, '32 (BaseC2) 2 126 Michigan Molecular Institute Thermal Analysis 133,500 PURSTY Limit = 133.762°C (6.06%) Limit = 133.765°C (60.59%) Limit = 133.775°C (60.59%) Cells H = 20.067 Kilmole Tin = 133.274 °C T = 133.274 °C K-Cartin = 4.865 ± 0.778% Furby = 90.968 ± 3.2196-003% Method: Standard X1 = 131.262 °C X2 = 134.113 °C R0 = 72.000 °CW Motivity = 173.20 gimole Cg(gian) = 2.3006-002 J°C DSC Purity of 99.94 mol% Phenacetin 1/F Plot 133.45 133.40 Temperature (*C) 133.35 133.30 00 n on 0 0 0 0 0 63 . 0 0 0 0 133.25 O o d 00 n D 0 0 10 12 14 16 16.5 11/14/02/2:51:10 PM 1) Hold for 1.0 min at 122.00°C to 137.00°C at 0.50°C/min FIGURE 7 Filanome: C:Program Files/Pyris/Data/PHENI®1.ded Operator ID: L. C. Walker, MMI Sample ID: Prenancetin 99.94 moth; Pure SRM1514 Sample Weight: 2.720 mg Comment: d1st 9.5.5 "C/min, N2 Sweep Nov. 13, 102 (BaseG2) Michigan Molecular Institute Thermal Analysis 11/18/02 4:44:17 PM 1) Hold for 1.0 min at 128.00°C 2) Heat from 128,00°C to 137,00°C at 0.50°C/min Filename: C:\$hogram Files/Pyris/Data/PHENHP1.ded Operator ID: L. C. Walker, MM Filenacotin 90.94 mot% Pure SRM1514 Sample Weight: 2-720 mg Comment: dTidt = 0.5 *C/min, N2 Sweep 11/13/02 8:37:32 AM 2) Heat from 128.00°C to 137.00°C at 0.50°G/min 1) Hold for 1.0 min at 128.00°C France: C:Program Face/PytictDate/PHENNP1.dod Coperator ID: L. C. Walker, MM Sample ID: Phenacotin 99.3 mo/% SRM1514 Sample Weight: 2.120 mg Conerniest: df1/ds = 0.5 "Christ, N2 Sweep Nov. 13, "52 (BaseG2) 1) Hold for 1.0 min at 118.00°C 2) Heat from 118.00°C to 137.00°C at 0.50°C/min 11/14/02 10:29:03 AM Filename: C.WYogram Files/PynielDatal/FHENMP1.dsd Operator ID: L. C. Walker, Mds Fiberacolin 90.3 mol%, SPIM1514 Sample Weight: 2.120 mg Comment: dT/dt = 0.5 "Chrin, N2 Sweep 1) Hold for 1.0 min at 118.00°C 23 Heat from 118,00°C to 137,00°C at 0,50°C/min 11/14/02 10:28:39 AM ### Appendix I ### ANIMAL USE PROTOCOL TOXICOLOGY DIRECTORATE # U.S. ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE ABERDEEN PROVING GROUND, MD 21010-5403 **PROTOCOL TITLE:** Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats PROTOCOL NUMBER: 0497-24 **PRINCIPAL INVESTIGATOR/STUDY DIRECTOR:** Jeffrey D. Bergmann Directorate of Toxicology **CO-INVESTIGATOR (S):** Lee C.B. Crouse Directorate of Toxicology Mark W. Michie Directorate of Toxicology SPONSOR: Environmental Security Technology Certification Program 901 North Stuart Street Suite 303 Arlington, VA 22203-1853 **I. NON-TECHNICAL SYNOPSIS:** Groups of rats will be subjected to a single, whole-body exposure to emissions from "old" and "new" violet colored M18 smoke grenades. Exposure will be to one of two preselected concentrations and last either two or ten minutes (see table, page 5). Rats will be euthanized at 1 day, 7 days and 90 days post exposure. Necropsies will be performed and tissues harvested to assess pathological changes to the respiratory tract caused by the airborne materials. #### II. BACKGROUND: **II.1.** <u>Background</u>: The U.S. Army uses smokes and obscurants to shield armed forces from view, signal friendly forces, and mark positions. However, many kinds of grenade smokes contain dyes and other materials that could pose a hazard to human health and the environment. The Army smoke and dye replacement program found a sugar formulation that successfully replaces the sulfur in most M18 smoke grenades used by the U.S. military. At the program's onset, the switch to the sugar mixture was successful for green and yellow M18 grenades, but changes to the red and violet M18 smoke grenades were more difficult. Initially, the new dyes burned instead of smoked, not producing enough colored smoke to meet strict military standards. Eventually, the violet smoke grenade was reconfigured to successfully produce the right color, amount of smoke and burn time. However, the smoke produced by the redesigned red smoke grenades was too pale compared to the original. The Army seeks to reduce the likelihood that exposure to smokes during training would have adverse health effects on military personnel or civilians. To protect the health of exposed individuals, the Office of the Army Surgeon General requested that the National Research Council (NRC) independently review data on the toxicity of smokes and obscurants and recommend exposure guidance levels for military personnel in training and for the general public residing or working near military-training facilities. The NRC concludes that the available toxicity data base for the combustion products of the old and new smoke formulations is inadequate for use in assessing the potential health risk of exposure to these smokes and in recommending exposure guidance levels. The subcommittee recommends that, at a minimum, acute inhalation studies be conducted in experimental animals to test the toxicity of the colored smokes. The Environmental Security Technology Certification Program provided funding for toxicity testing only for the violet-colored grenades. This study will be conducted in accordance with Good Laboratory Practice Standards, 40 CFR, Part 792. ### **II.2.** <u>Literature Search for Duplication</u>: #### **II.2.1.** Literature Sources Searched: DTIC: 1984-present DoD Biomedical Research Database: FY1998-FY2002 PubMed: 1966-present DIALOG ONESEARCH database including: BIOSIS: 1969-present NTIS: 1964-present EMBASE: 1974-present PASCAL: 1973-present CA SEARCH: 1967-present ELSEVIER BIOBASE: 1994-present FEDRIP: 1998-present INSIDE CONFERENCES: 1993-present CAB ABSTRACTS: 1972-present MEDLINE : 1966-present BUSINESS & INDUSTRY: 1994-present DIALOG GLOBAL REPORTER: 1997-present IHS INTL. STANDARDS & SPECS: 1999 **ENERGY SCITEC:** 1974-present AEROBASE: 1999-present GALE GROUP NEWSEARCH: 2005 DIALOG DEFENSE
NEWSLETTERS: 1989-present CBIAC: 1996-present TOXNET: 1900 + CARS: NA **II.2.2. Date of Search:** 7 Jul 2005 **II.2.3. Period of Search:** The range of years covered varies according to the database and are individually listed in II.2.1. No limits were placed on the years to be covered in this search. **II.2.4. Key Words of Search:** M18, violet, colored smoke grenades, combustion products, inhalation, toxicity **II.2.5. Results of Search:** The literature search revealed no inhalation studies that would suggest that our study would be a duplicate effort. However, a health risk assessment was conducted by USACHPPM to evaluate the potential for human health effects to offsite residents breathing air emissions following use of the old M18 Violet- Colored Smoke Grenade (reference 13). Air emissions data from the smoke grenade were collected in a test chamber, and was then used in an air dispersion model to determine ambient air concentrations at a location downwind from the site where the item was activated. Modeled air concentrations were combined with exposure information to estimate the amount of substances the hypothetical resident breathes. "The study results showed no potential for health risks from inhalation of air emissions from the M18 Violet-Colored Smoke Grenade." In one animal study, the effects of a prototype violet dye mixture (VDM) consisting of Disperse Red 11 (the dye used in the new violet grenade) and Disperse Blue 3 on F344 male and female rats have been investigated by inhalation exposure, intratracheal instillation, or gavage (reference 14). Acute 1-day inhalation exposures (6 hr) to VDM were conducted at 1000, 300, 100, 70, 40, and 10 mg/m3, with an additional exposure to 40 mg/m3 6 hr/day for 5 days. Lung burdens of dye, general histopathology, and/or liver function were evaluated at 0, 3, and 7 days post exposure. Unexpected lethality due to severe liver damage was observed with acute exposures of > or = 300 mg/m3 and in the 5-day 40 mg/m3 exposures. In addition, nasal olfactory epithelium exhibited degeneration and necrosis with acute exposures > or = 10 mg/m3. An acute inhalation study of the combustion products disseminated from the old M18 grenade was conducted in the monkey, dog, goat, swine, rabbit, rat, and guinea pig (reference15). The animals were exposed to concentrations ranging from 1.3 to 7.8 g/m³ for 8 to 142 min. Exposure was followed by a 30-day observation period. The results were presented as a Bliss analysis of the combined mortality of the total number of animals of all species exposed to the combustion products. The combined LCT 50 for the combustion products was 211 mg·min/m³. Immediately after exposure, all animals showed upper-respiratory irritation and salivation. Gagging was evident in the dog, swine, goat, and monkey. Prostration was noted in all species for 1 to 4 hr after exposure. Most deaths occurred within the first week after exposure. Although rats were used in this study, the concentrations and exposure times were variable, making any comparison to the current study impractical. The report goes on to state that disseminates from M18 grenades are of a low order of toxicity. The extremely high Ct's required to produce deaths and the toxic signs exhibited by the animals after exposure are similar to the responses caused by exposure to nontoxic dusts. **III. OBJECTIVE/HYPOTHESIS:** The objective of this study is to assess and compare the acute inhalation toxicity in rats following exposure to emissions from "old" and "new" formulations of violet colored M18 smoke grenades. **IV. MILITARY RELEVANCE:** The U.S. Army seeks to reduce the likelihood that exposure to smokes during training would have adverse health effects on military personnel or civilians. On the basis of its review and evaluation, the NRC concluded that additional research must be conducted on the toxicity of the colored smokes before well-informed recommendations for exposure guidance levels can be made. The Army requested recommendations for four types of exposure guidance levels: (1) emergency exposure guidance levels (EEGLs) for a rare, emergency situation resulting in exposure of military personnel for less than 24 hr; (2) repeated exposure guidance levels (REGLs) for repeated exposure of military personnel during training exercises; (3) short-term public emergency guidance levels (SPEGLs) for a rare, emergency situation potentially resulting in an exposure of the public to military-training smoke; and (4) repeated public exposure guidance levels (RPEGLs) for repeated exposures of the public residing or working near military-training facilities. Acute toxicity studies would be most relevant for recommending emergency guidance levels such as the EEGLs and SPEGLs. # V. MATERIALS AND METHODS: - **V.1.** Experimental Design and General Procedures: Details of the experimental design and general procedures are described in TOX SOP 029.05. - **V.1.1. Experiment 1:** Pilot Study. Five rats per sex will be exposed for 10 minutes to the 6 feet concentration of both the old and new smoke formulations as described below and in paragraph V.4. This exposure will serve to determine the more sensitive sex and to avoid catastrophic consequences during the main study. A total of ten rats to be used. - **V.1.1. Experiment 2:** Main Study. If there are no sex differences revealed from the pilot study, male rats will be used. Otherwise, the more sensitive sex will be used. Groups of rats will be subjected to a single, whole-body exposure to emissions from violet colored M18 smoke grenades. Exposure concentrations were determined by collecting field samples of smoke grenade emissions at 6 feet and at the edge of the smoke plume. Results showed average concentrations of 864 mg/m³ and 482 mg/m³ at the 6 foot and edge of plume, respectively. Each group of rats will be exposed to these field concentrations for either two or ten minutes. Rats will be euthanized at 1 day, 7 days and 90 days post exposure. Necropsies will be performed and tissues harvested to assess pathological changes to the respiratory tract caused by the airborne materials. Rat group assignments for both Experiments 1 and 2 are shown below. Experiment 1 animals are indicated; all others are treatment groups for Experiment 2: | | "Old" Violet | Colored M18: 10 : | min.Exposure | | |---------------------|--------------|--------------------------|---------------------|------------------| | Exposure | No. of | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | | | Rats | | | | | Pilot Study | 10 | | 10 | | | 6 ft. concentration | 24 | 8 | 8 | 8 | | Edge of plume | 24 | 8 | 8 | 8 | | Control | 18 | Six to be used at | each sacrifice inte | rval | | Total | 76 | | | | "New" Violet Colored M18: 10 min. Exposure | Exposure | No. of | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | |---------------------|--------|-------------------|---------------------|------------------| | | Rats | | | | | Pilot Study | 10 | | 10 | | | 6 ft. concentration | 24 | 8 | 8 | 8 | | Edge of plume | 24 | 8 | 8 | 8 | | Control | 18 | Six to be used at | each sacrifice inte | rval | | Total | 76 | | | | "Old" Violet Colored M18: 2 min.Exposure | | 010 , 1010 | | | | |---------------------|------------|-------------------|---------------------|------------------| | Exposure | No. of | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | | | Rats | | | | | 6 ft. concentration | 24 | 8 | 8 | 8 | | Edge of plume | 24 | 8 | 8 | 8 | | Control | 18 | Six to be used at | each sacrifice inte | rval | | Total | 66 | | | | | | | | | | "New" Violet Colored M18: 2 min. Exposure | | 1 10 11 1 10101 | | | | |---------------------|-----------------|-------------------|---------------------|------------------| | Exposure | No. of | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | | | Rats | | | | | 6 ft. concentration | 24 | 8 | 8 | 8 | | Edge of plume | 24 | 8 | 8 | 8 | | Control | 18 | Six to be used at | each sacrifice inte | rval | | Total | 66 | | | | # **GRAND TOTAL FOR EXPERIMENTS 1 AND 2 = 284** **V.2.** <u>Data Analysis:</u> Data from each treatment group will be statistically compared to controls using a one-way analysis of variance (ANOVA). If significance is observed, the data will be analyzed further using Dunnett's post-hoc tests. Statistical significance is defined at the $p \le 0.05$ level. Data to be analyzed will include: body weights, weight gains, absolute organ weights, organ-to-body weight ratios, organ-to-brain weight ratios, hematology, and clinical chemistry values. # V.3. <u>Laboratory Animals Required and Justification</u>: - **V.3.1. Non-animal Alternatives Considered:** No tissue culture, cell culture or computer modeling procedure would replace the animal model recommended by the NRC. - **V.3.2. Animal Model and Species Justification:** The NRC recommended that, at a minimum, acute inhalation studies be conducted in experimental animals to test the toxicity of the colored smokes. The rat is a commonly used species in inhalation studies, and a vast data base exists to compare test results. # **V.3.3.** Laboratory Animals: V.3.3.1. Genus & Species: Rattus norvegicus V.3.3.2. Strain/Stock: Sprague-Dawley **V.3.3.3. Source/Vendor:** Charles River Laboratories (USDA # 14-R-0144) **V.3.3.4. Age:** 8-12 weeks V.3.3.5. Weight: age appropriate **V.3.3.6. Sex:** Male and female. Exact breakdown depends on results of Experiment 1. See details above. # V.3.3.7. Special Considerations: None. **V.3.4.** Number of Animals Required (By Species): 284 rats. Based on previous data from an acute inhalation study in rats, a sample size of 8 in each group will have greater than 95% power to detect at least a 30% change in organ to-body-weight ratios using a two group t-test with a 0.05 two-sided significance level. # **V.3.5.** Refinement, Reduction, Replacement: - **V.3.5.1. Refinement:** Animals will be handled daily during quarantine and provided Nylabones.
See Enclosure 3, Environmental Enrichment Plan. - **V.3.5.2. Reduction:** A pilot study will be conducted initially to determine the more sensitive sex and to avoid catastrophic consequences during the main study. Control group animals will be combined for each exposure time thereby reducing the number of control animals needed for each exposure. - **V.3.5.3 Replacement:** No nonanimal alternatives are known to exist that will provide the required data. # **V.4.** <u>Technical Methods</u>: The smoke grenades will be provided by Edgewood Chemical Biological Center. The compositions of the "old" and "new" formulations are listed in enclosure 4. The exposures will be performed in a 400-liter, dynamic airflow inhalation chamber. The smoke grenades will be activated inside a 1000-liter static chamber. The resulting smoke emissions will be allowed to mix and then be drawn through an intake pipe to the inlet of the exposure chamber. A gate or ball valve will be placed inline of the intake pipe and adjusted to produce target concentrations and to affect slight negative pressure inside the chamber. The chamber exhaust air will be filtered by a HEPA filter. In Experiment 2, 24 or 27 rats will comprise an exposure group and be exposed to a single field concentration for either 2 or 10 minutes. Rats will be weighed to the nearest gram just prior to exposure and individually placed in a compartmentalized, stainless steel wire mesh exposure cage. Each compartment measures 6.5" long x 3.75" wide x 3" high. The exposure cages will be positioned in the middle of the chamber and the chamber sealed. Chamber atmosphere will be sampled for particulate mass concentration, particle size, select heavy metals, volatile organic compounds (VOCs), and sulfur dioxide. Particulate mass will be measured gravimetrically, while particles size will be measured using an 8-stage cascade impactor. Particulate emissions composition (CAD SOP CAB144.1), heavy metals (NIOSH method 7300), and sulfur dioxide (OSHA method ID 200) will be analyzed by USACHPPM Directorate of Laboratory Sciences. VOCs will be collected by personnel from USACHPPM Air Quality Surveillance Program and analyzed by EPA method TO14A at Lancaster Laboratories, Lancaster, PA. Upon completion of the exposure, rats will be returned to their home cages and observed at least once before the end of the day for toxic signs. The rats will be held until their scheduled necropsy time, during which routine veterinary care will be maintained (see paragraph V.5.2.1.). Rats will be also weighed weekly, where appropriate, during the post exposure period. At the end of 1 day, 7 days or 90 days, eight animals from each dose group (plus three chamber controls) will be sedated with an intramuscular injection of acepromazine/ketamine cocktail prior to blood withdrawal by intracardiac puncture. Following blood collection, rats will be euthanized by CO₂ asphyxiation (see para.V.4.6) Blood samples will be analyzed for hematology and clinical chemistry. Hematology measurements will include: red blood cell count, hemoglobin, hematocrit, mean cell hemoglobin, mean cell volume, mean cell hemoglobin concentration, platelets, white cell count (WBC) and WBC differential counts. Serum chemistry measurements will include: alkaline phosphatase, alanine aminotransferase, aspartate aminotransferase, total bilirubin, calcium, cholesterol, glucose, total protein, triglycerides, and blood urea nitrogen. The following tissues shall be harvested and weighed: brain, liver, kidneys, adrenals, spleen, testes, and lungs. Also harvested will be: pituitary, trachea, esophagus, thyroid/parathyroid, aorta, heart, stomach, duodenum, jejunum, caecum, colon, mesentery lymph, thymus, salivary, pancreas, eye, harderian gland, skeletal muscle, skin, tongue, epididymis, prostate, seminal vesicle, urinary bladder, spinal chord, peripheral nerve, nasal turbinates, bone and bone marrow. The nasal turbinates, trachea, lungs, and liver from all animals will undergo histopathological evaluation, in addition to any other tissue system showing gross abnormalities. # V.4.1. Pain/Distress Assessment: Pain or distress is not anticipated during the conduct of these exposures. Monitoring. In addition to routine general health monitoring done by caretaking staff, the study director or co-investigator will conduct monitoring of animals. During the study, animals will be monitored at least once in the morning and once in the afternoon. Investigators will note animal checks and animal status (including number of affected animals) in the Animal Room Log Books. Every attempt will be made to begin exposures at the beginning of the week to allow for monitoring and to minimize weekend deaths. If, at the end of the work week, no animals show signs that would meet criteria for euthanasia, animal checks and status will be conducted and recorded in the Animal Room Log Book and the assigned laboratory notebook. Criteria for euthanasia. One or more of the following clinical signs will be indicative of a moribund animal: impaired ambulation which prevents animals from reaching food or water; excessive weight loss and extreme emaciation (loss of \geq 20% starting body weight); lack of physical or mental alertness; prolonged labored breathing; or prolonged inability to remain upright. Animals demonstrating seizure-like activity will be monitored more frequently than twice per day, and if signs continue until the end of the workday, the animal will be euthanized. The Attending Veterinarian will be notified of all animal illness to evaluate moribund animals in conjunction with the PI. If the PI is unavailable, the Attending Veterinarian may make the decision to euthanize based on the above-listed clinical signs. # V.4.1.1. APHIS Form 7023 Information # V.4.1.1.1. Number of Animals **V.4.1.1.1.** Column C: 320 rats (100%). This assessment is based on the conclusions of Owens et al, that disseminates from "old" M18 grenades are of a low order of toxicity. The extremely high Ct's required to produce deaths and the toxic signs exhibited by the animals after exposure are similar to the responses caused by exposure to nontoxic dusts (reference 15). Obviously there is no inhalation data on the prototype violet-colored smoke grenade. However it has been shown that Disperse Red 11 is not affected to a great extent by detonation of the grenade, and that toxicity testing on the dye alone showed no eye irritation and only mild skin irritation (reference 16). **V.4.1.1.1.2. Column D:** 0 rats **V.4.1.1.3. Column E:** 0 rats V.4.1.2. Pain Relief/Prevention: NA V.4.1.2.1. Anesthesia/Analgesia/Tranquilization: NA V.4.1.2.2. Pre- and Post procedural Provisions: NA V.4.1.2.3. Paralytics: NA **V.4.1.3.** Literature Search for Alternatives to Painful or Distressful Procedures: NA V.4.1.3.1. Sources Searched: NA V.4.1.3.2. Date of Search: NA V.4.1.3.3. Period of Search: NA V.4.1.3.4. Key Words of Search: NA V.4.1.3.5. Results of Search: NA # V.4.1.4. Unalleviated Painful/Distressful Procedure Justification: NA V.4.2. Prolonged Restraint: NA V.4.3 Surgery: NA V.4.3.1. Pre-surgical Provisions: NA V.4.3.2. Procedure: NA V.4.3.3. Post-surgical Provisions: NA V.4.3.4. Location: NA V.4.3.5. Surgeon: NA V.4.3.6. Multiple Major Survival Operative Procedures: NA **V.4.3.6.1. Procedures:** NA V.4.3.6.2. Scientific Justification: NA # V.4.4. Animal Manipulations: **V.4.4.1. Injections:** Prior to blood withdrawal, rats will be sedated with an intramuscular injection of a ketamine/acepromazine cocktail (10:1) at a dosage of 2.2-5.0 mg/100g (based on ketamine). Injections will be administered with a 23 gauge or smaller needle. **V.4.4.2. Biosamples:** Blood samples will be collected under ketamine anesthesia by intracardiac puncture using an 18 gauge or smaller needle. V.4.4.3. Adjuvents: NA V.4.4.4. Monoclonal Antibody (MAbs) Production: NA **V.4.4.5. Animal Identification:** Animals will be identified by microchip, along with individual cage cards according to Toxicology Programs SOP 003.04. V.4.4.6. Behavioral Studies: NA # V.4.4.7. Other Procedures: 1. Aerosol exposures as described in V.4. During exposure, the study director or a co-investigator will continuously observe the rats for toxic signs, such as gasping, dyspnea, nasal and ocular irritation, and hunched posture. After the exposed rats are returned to their home cages, the rats will be observed at least twice a day (except weekends) by one of the aforementioned personnel. Toxic signs will be recorded in the appropriately assigned notebook. - $2. \ Daily \ monitoring \ of \ animals-see \ Paragraph \ V.4.1. \ ``Pain/Distress \ Assessment: \ Monitoring'`.$ - 3. Weighing: Animals will be weighed prior to exposure, upon death, on days 1 and 7 post exposure, and weekly thereafter. # V.4.4.8. Tissue Sharing: NA - **V.4.5. Study Endpoint:** Study endpoint is euthanasia following the designated observation period. For experiment 1 (pilot study), this will occur 7 days post exposure. For experiment 2, euthanasia will be done on 1 day, 7 days, and 90 days post exposure. In either experiment, early euthanasia may be conducted on moribund animals as described previously in paragraph V.4.1, *Criteria for euthanasia*. The rats will be weighed, euthanized as described below, and submitted for necropsy. - **V.4.6. Euthanasia:** Euthanasia will be performed via CO₂ as specified by TOX SOP No.066.04, Animal Euthanasia (reference 6), and in accordance with AVMA guidelines (administered from a compressed CO₂ canister, using a regulated flow valve). In addition to SOP procedures, after apparent death due to CO₂, a bilateral pneumothorax will be created in all animals using a #10, 11 or 15 stainless scalpel blade cutting a small incision through the thorax wall (between ribs) on both sides of the thorax, or by making a small incision under the xiphoid process and through the diaphragm. This will occur in ALL animals prior to being given to the person
conducting necropsy. Early euthanasia may be conducted on moribund animals as described previously in paragraph V.4.1, *Criteria for euthanasia*. # V.5 <u>Veterinary Care</u>: **V.5.1. Husbandry Considerations:** The rats will be pair housed by sex in 9.5" W X 8.5" D X 8"H polycarbonate cages supplied with certified hardwood chip laboratory animal bedding. Water and a certified rodent ration will be offered *ad libitum*. Room temperature will be maintained between 64 and 79 degrees F and the relative humidity maintained between 30% and 70%. A 12-hour light / 12 hour dark cycle will be maintained by automatic timers. Following a minimum 7-day quarantine/acclimation period the rats will be exposed to the test compound. During exposure, rats will be individually held in compartmentalized exposure cages described in paragraph V.4 above. This is necessary to prevent rats from huddling and thus reducing optimal exposure to the test aerosol. **V.5.1.1. Study Room:** Building E2101, room 10. V.5.1.2 Special Husbandry Provisions: NA V.5.1.3. Exceptions: NA # V. 5.2. Veterinary Medical Care: V.5.2.1. Routine Veterinary Medical Care: All animals will be observed <u>twice</u> <u>daily</u> by the animal care staff. Appropriate methods of animal care shall be maintained to prevent, control, diagnose and treat diseases and injuries. If an animal becomes ill or injured, the observer will report findings to the attending veterinarian. If necessary, the animal will be euthanized by the Attending Veterinarian or animal care staff under the direction of the Attending Veterinarian in consultation with the principal investigator. If the PI is unavailable, the Attending Veterinarian may make the decision to euthanize based on criteria listed in V.4.1. **V.5.2.2.** Emergency Veterinary Medical Care: Animals will be observed <u>daily</u> on weekends and holidays by the animal care staff. If an animal is noted to be ill, the Attending Veterinarian will be contacted. # **V.5.3** Environmental Enrichment: **V.5.3.1 Enrichment Strategy:** The rats will be pair housed as much as possible, and a member of the animal care staff or PI will handle all rats daily during the acclimation period. Rats will be provided Nylabones at all times except during exposures (enclosure 3, to be posted outside animal room). However, rats will individually housed during exposure. V.5.3.2 Enrichment Restriction: NA # VI. STUDY PERSONNEL QUALIFICATIONS AND TRAINING: | Staff Member | Procedure | Training OJT, 1977-1982, | Experience | Qualifications | |--------------|-------------------|---|--|---------------------------------| | | Chamber operation | LeRoy Metker
(retired), USAEHA;
Inhalation
Toxicology
Workshop, 1982;
Short Course on
Aerosol Technology, | 25 + years
working in
toxicology
laboratories,
specializing in
inhalation | BS, Biology | | | | 1982; Principles and
Practice of Industrial
Toxicology, 1984.
U.S. Army
Veterinary
Technician Course,
1977; AALAS Lab | toxicology | | | Bergmann | Manipulations | Animal Technician
Course, 1983;
AALAS Lab Animal
Technologist Course,
1983-1984; AALAS | 25 + years
working in
toxicology
laboratories,
with numerous | BS, Biology Certified AALAS | | | Wampulations | course on Developing Technicians Skills in Evaluating Clinical Signs in Lab Animals, 1986. The Care and Use of Lab Animals, May 2000 | lab animal
species and
routes of
exposure | Lab Animal Technologist | | | Euthanasia | The Care and Use of
Lab Animals, May | 25 + years in general | BS, Biology;
Certified AALAS | 2000 toxicology, laboratory animal handling, euthanasia, and necropsy procedures. Lab Animal Technologist | Michie | Manipulations | General handling
observed and verified
by Attending
Veterinarian, Oct
2004 | 25 + years working in toxicology laboratories, with numerous lab animal species and routes of exposure | BS, Biology | |--------|---------------|--|--|---------------------------------| | Crouse | Manipulations | Animal Welfare Act, Mar 2003, Implanting Microchips, Jun 2000, Necropsy procedures, bleeding, euthanasia, bones/tissue trimming, sample weighing, Apr 2000, Rodent Handling & Techniques, Nov 1996, Short Course on The Care & Use of Laboratory Animals, May 2000 | 10+ Yrs, Animal
Research | MS,
Environmental
Science | **VII. BIOHAZARD/SAFETY:** General procedures for laboratory/animal facilities will be followed IAW Tox Programs SOP no. 083.04. The smoke grenades will be activated in a sealed 1000 liter chamber. Animal exposures will be conducted in a dynamic airflow chamber equipped with a HEPA filter downstream of chamber exhaust. The exposure chamber will be fully evacuated before animals are removed, and personnel will wear NIOSH N 95 or R 95 respirators during this procedure. VIII. ENCLOSURES: 1. ARCHIVES AND SUPPORT PERSONNEL 2. REFERENCES 3. ENVIRONMENTAL ENRICHMENT PLAN 4. SMOKE FORMULATIONS # IX. STUDY TIME FRAME I.X.1 Estimated Experimental Initiation Date: Sep 2005 I.X.2 Estimated Experimental Completion Date: Oct 2005 # X. ASSURANCES: H. As the Study Director/Principal Investigator on this protocol, I acknowledge my responsibilities and provide assurances for the following: - **A. Animal Use:** The animals authorized for use in this protocol will be used only in the activities and in the manner described herein, unless a modification is specifically approved by the IACUC prior to its implementation. - **B. Duplication of Effort:** I have made every effort to ensure that this protocol is not an unnecessary duplication of previous experiments. - C. Statistical Assurance: I assure that I have consulted with a qualified individual who evaluated the experimental design with respect to the statistical analysis, and that the minimum number of animals needed for scientific validity will be used. The study design and number of animals are dictated by an EPA guideline. - **D. Biohazard/Safety:** I have taken into consideration and made the proper coordinations regarding all applicable rules and regulations concerning radiation protection, biosafety, recombinant issues, and so forth, in the preparation of this protocol. - **E. Training:** I verify that the personnel performing the animal procedures/manipulations/observations described in this protocol are technically competent and have been properly trained to ensure that no unnecessary pain or distress will be caused to the animals as a result of the procedures/manipulations. - **F. Responsibility:** I acknowledge the inherent moral, ethical and administrative obligations associated with the performance of this animal use protocol, and I assure that all individuals associated with this project will demonstrate a concern for the health, comfort, welfare, and well-being of the research animals. Additionally, I pledge to conduct this study in the spirit of the fourth "R," namely "Responsibility," which the DOD has embraced for implementing animal use alternatives where feasible and conducting humane and lawful research. - **G. Scientific Review:** This proposed animal use protocol has received appropriate peer scientific review and is consistent with good scientific research practice. | Jeffrey D. Bergmann | | |---------------------|-------------------| | SIGNATURE | DATE (YYYYMMMDD) | | SIGNATORE | DATE (TITTIVINIDE | Painful Procedures: NA # ARCHIVES AND SUPPORT PERSONNEL ### 1. ARCHIVES. - a. The protocol, raw data, summary data, and the final report pertaining to this study will be physically maintained in Room 1026, Building E-2100, USACHPPM. - b. Archived SOPs may be found in Room 1026 or Room 3015, Building E2100, USACHPPM, Aberdeen Proving Ground, Maryland 21010. - c. Records on animal receipt, diet, and environmental parameters will be maintained in Room 3100 or Room 1026, Building E2100, USACHPPM, Aberdeen Proving Ground, Maryland 21010. - d. Wet tissues will be stored in cage 12 of Building E-1958, Aberdeen Proving Ground, Maryland 21010. - e. Histology slides, paraffin blocks and hematology slides are stored in the basement of Building E-1570, Aberdeen Proving Ground, Maryland 21010. # 2. SUPPORT PERSONNEL a. Division of Veterinary Medicine: MAJ Ann Schiavetta, D.V.M. Attending Veterinarian Terry Hanna Animal Caretaker Robert Sunderland Animal Caretaker b. Toxicity Evaluation Program: Jeffrey Bergmann Biologist, Study director Mark Michie Biologist Glenn Leach Program Manager Lee CrouseBiologistJohn HouptBiologistPatricia BeallBiologist d. Archivist: Mark Michie e. Quality Assurance Office Gene Sinar Quality Assurance Assessor Mike Kefauver Quality Assurance Assessor - f. Directorate of Laboratory Sciences - g. Air Quality Surveillance Program - h. Edgewood Chemical Biological Center # REFERENCES - 1. Title 40, Code of Federal Regulations (CFR), Part 792, Good Laboratory Practice Standards. - 2. Guide for the Care and Use of Laboratory Animals, U.S. Department of Health, Education, and Welfare, Publication No. NIH 86-23, 1996. - 3. Toxicology Directorate, TOX SOP No. 029.05, Acute Inhalation Toxicity Study - 4. Toxicology Directorate, TOX SOP No. 028.04, Animal Quality Control Procedures. - 5. Toxicology Directorate, TOX SOP No. 003.04, Individual Animal Identification. - 6. Toxicology Directorate, TOX SOP No. 066.04, Animal Euthanasia. - 7. Toxicology Directorate, TOX SOP No. 083.04, Health and
Safety of Laboratory Personnel. - 8. Toxicology Directorate, TOX SOP No. 047.05, Histopathology Laboratory Operations - 9. Toxicology Directorate, TOX SOP No. 002.05, Pathology Laboratory Operations - 10. Toxicology Directorate, TOX SOP No. 052.04, Handling and Storage of Test Records, Data and Specimens - 11. Toxicology Directorate, TOX SOP No. 063.04, Test System Observations - 12. Toxicology Directorate, TOX SOP No. 041.05 Aerodynamic Particle Size Measurement. - 13. U.S. Army Center for Health Promotion and Preventive Medicine. (2000, September). *Pyrotechnics Health Risk Assessment No. 39-EJ-1485-00, Residential Exposure from Inhalation of Air Emissions from the M18 Violet-Colored Smoke Grenade.* Aberdeen Proving Ground, MD: USACHPPM. DTIC ADA391661. - 14. Jaskot, R.H., and Costa, D.L. 1994. Toxicity of an anthraquinone violet dye mixture following inhalation exposure, intratracheal instillation, or gavage. *Fund.Appl. Tox.*, 22(1):103-112 - 15. Owens, E.J., and Ward, D.M. 1974. *A Review of the Toxicology of Colored Chemical Smokes and Colored Smoke Dyes*. Report No. EB-TR-74064, ADA 003827. Edgewood Arsenal, Aberdeen Proving Ground, MD - 16. National Academy of Sciences, National Research Council, 1999. Toxicity of Military Smokes and Obscurants, Vol.3, National Academy Press, Washington D.C. # **Environmental Enrichment Plan** | Protocol Number: 0497– 24- | | |---|---------------------------------------| | Species: Rat | | | Room Number: | | | Pre-Exposure: | | | 1. Rats will be pair housed and provided Nylabones. | | | 2. After daily husbandry procedures have been comp place the rat on a lab worktable. Let the animal explomaintain control of its activity at all times. Gently str to its cage. | ore for a few moments on its own, but | | Post Exposure: | | | 1. Rats will be pair housed and provided Nylabones. | | | | | | | | | Veterinarian | Study Director | | Old vs. New Violet Smoke Formulations | | | | |---------------------------------------|----------|----------|--| | | OLD | NEW | | | | Weight | Weight | | | | Fraction | Fraction | | | Component | (w/w) | (w/w) | | | | | | | | Violet Dye Mix ¹ | 0.4000 | 0.0000 | | | Disperse Red 11 | 0.0000 | 0.3803 | | | Terephthalic Acid | 0.0000 | 0.0766 | | | Sulfur | 0.0900 | 0.0000 | | | Sugar | 0.0000 | 0.1550 | | | Magnesium Carbonate | 0.0000 | 0.1020 | | | Potassium Chlorate | 0.2600 | 0.2350 | | | Stearic Acid | 0.0063 | 0.0050 | | | Sodium Bicarbonate | 0.2500 | 0.0510 | | | Polyvinyl Alcohol | 0.0200 | 0.0200 | | **Components/Materials Added:** | Starter Patch | |---------------------| | Sugar | | Disperse Red 11 | | Terephthalic Acid | | Magnesium Carbonate | | Polyvinyl Alcohol | **Components/Materials Eliminated:** | Disperse Red 9 ¹ | |---| | 1,4-diamino-2,3-dihydroanthraquinone (DDA) ¹ | | Starter Slug | | Starter Cup | | Cardboard Disc | | Sulfur | (1) Please note: Violet dye mix is a mixture of approximately 80 % 1,4-diamino-2,3-dihydroanthraquinone (DDA) and 20% Disperse Red 9 # **Appendix J: Results of Toxicity Testing of Rats in Violet Smokes** # U.S. Army Center for Health Promotion and Preventive Medicine S TOXICOLOGY STUDY NO. 85-XC-0497-07 PROTOCOL NO. 0497-24-05-08-01 TOXICITY OF ACUTE INHALATION EXPOSURE OF EMISSIONS FROM THE VIOLET-COLORED M18 SMOKE GRENADE IN RATS JULY 2007 H Approved for public release; distribution unlimited. # CHPPM FORM 433-E (MCHB-CS-IPD), OCT 03 (reverse) ### U.S. ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE The U.S. Army Center for Health Promotion and Preventive Medicine (USACHPPM) lineage can be traced back over 50 years to the Army Industrial Hygiene Laboratory. That organization was established at the beginning of World War II and was under the direct jurisdiction of The Army Surgeon General. It was originally located at the Johns Hopkins School of Hygiene and Public Health, with a staff of three and an annual budget not to exceed \$3000. Its mission was to conduct occupational health surveys of Army operated industrial plants, arsenals, and depots. These surveys were aimed at identifying and eliminating occupational health hazards within the Department of Defense's (DOD) industrial production base and proved to be beneficial to the Nation's war effort. Until 1995, it was nationally and internationally known as the U.S. Army Environmental Hygiene Agency or AEHA. Its mission is expanding to support the worldwide preventive medicine programs of the Army, DOD and other Federal Agencies through consultations/ supportive services; investigations and training. Today, AEHA is redesignated the U.S. Army Center for Health Promotion and Preventive Medicine. Its mission for the future is to provide worldwide technical support for implementing preventive medicine, public health and health promotion/wellness services into all aspects of America's Army and the Army Community anticipating and rapidly responding to operational needs and adaptable to a changing work environment. The professional disciplines represented at the Center include chemists, physicists, engineers, physicians, optometrists, audiologists, nurses, industrial hygienists, toxicologists, entomologists, and many other as well as sub-specialties within these professions. The organization's quest has always been one of excellence and continuous quality improvement; and today its vision, to be the nationally recognized Center for Health Promotion and Preventive Medicine, is clearer than ever. To achieve that end, it holds ever fast to its values which are steeped in its rich heritage: - ♦ Integrity is the foundation - ♦ Excellence is the standard - ♦ Customer satisfaction is the focus - Its people are the most valued resource - ♦ Continuous quality improvement is its pathway The organization, which stands on the threshold of even greater challenges and responsibilities, has General Officer leadership. As it moves into the next century, new programs are being added related to health promotion/wellness, soldier fitness and disease surveillance. As always, its mission focus is centered upon the Army Imperatives so that we are trained and ready to enhance the Army's readiness for war and operations other than war. It is an organization fiercely proud of its history, yet equally excited about the future. It is destined to continue its development as a world-class organization with expanded services to the Army, DOD, other Federal Agencies, the Nation and the World Community. # **ACKNOWLEDGEMENTS** The authors would like to acknowledge for his efforts on the animal use protocol completion, chamber set-up and calibration, and overall study conduct leading to the completion of the project. # **Study Title** Toxicology Study No. 85-XC-0497-07 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions From The Violet-Colored M18 Smoke Grenade In Rats July 2007 # **Authors** # **Study Completion Date:** 28 November 2006 # **Performing Laboratory** U.S. Army Center for Health Promotion and Preventive Medicine Toxicology Directorate, ATTN: MCHB-TS-TTE 5158 Blackhawk Road Aberdeen Proving Ground, Maryland 21010-5403 > <u>Laboratory Project ID</u> Protocol No. 0497-24-05-08-01 # STATEMENT OF NO DATA CONFIDENTIALITY CLAIMS | No claim of confidentiality is made for any information contained in this study on the basis falling within the scope of TSCA \S 790.7 (a) – (d). | | | | |---|-----------|-------|--| | Company: | | | | | Company Agent: Typed Nam | e | Date: | | | Title | Signature | | | | Toxicology Study No. 85-XC-0497-07, Protoco | l No. 0497-24-05-08-01, July 2007 | |---|-----------------------------------| | Submitted By: | | | Prepared By: | | | Biologist, TEP | Date | | Approved By: | | | Program Manager Toxicity Evaluation | Date | # GOOD LABORATORY PRACTICE COMPLIANCE STATEMENT The study described in this report was conducted in compliance with Title 40, Code of Federal Regulations (CFR), Part 792, Good Laboratory Practice Standards, except for the following: 1. The archive area where this study will be stored does not have adequate fire suppression protection. No deviations from the aforementioned regulation affected the quality or integrity of the study or the interpretation of the results. | Study Director | Date | |---------------------|------| | Study Director | | | | | | | | | | | | | Date | | Program Manager | | | Toxicity Evaluation | | # **DEPARTMENT OF THE ARMY** # US ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE 5158 BLACKHAWK ROAD ABERDEEN PROVING GROUND MD 21010-5403 MCHB-TS-TTE # EXECUTIVE SUMMARY TOXICOLOGY STUDY NO. 85-XC-0497-07 PROTOCOL NO. 0497-24-05-08-01 TOXICITY OF ACUTE INHALATION EXPOSURE OF EMISSIONS FROM THE VIOLET-COLORED M18 SMOKE GRENADE IN RATS JULY 2007 1. PURPOSE. The purpose of this study was to assess and compare the acute inhalation toxicity in rats following exposure to emissions from current and new formulations of violet-colored M18 smoke grenades. # 2. CONCLUSIONS. - a. Groups of rats were exposed for 10 or 2 minutes to high (1136 and 2150 mg/m³, respectively) and low (419 and 1375 mg/m³, respectively) concentrations of combustion emissions from the current formulation of violet-colored M18 smoke grenades and for 10 minutes to the high (1146 mg/m³) concentration of the new formulation of violet-colored M18 smoke grenades. - b. Ten-minute exposures to combustion emissions from the current formulation resulted in the deaths of 11 rats at the high concentration upon exposure termination and no deaths at the low concentration. Two-minute exposures to the high and low
concentrations of current grenade emissions as well as 10-minute exposures to the high concentration of new grenade emissions resulted in no deaths. - c. Serial necropsies of surviving rats exposed to current grenade emissions at 1, 7, and 90 days post-exposure and the resulting body weight data, organ weight ratios, hematology, serum chemistry, and histopathologic findings showed no specific evidence of long-term toxicity. Body weight data and gross necropsy results of rats exposed to the high concentration of new M18 smoke grenade emissions showed no evidence of toxicity. - d. Based on the lethality produced during the 10-minute exposures to the high concentration of current M18 violet smoke grenade emissions, exposure to high concentrations of the new violet smoke formulation appears to pose less of a toxicological risk. Readiness thru Health Printed on Recycled Paper # TABLE OF CONTENTS | Pa | ıragraph | Page | |----|---|------| | 1. | REFERENCES | 1 | | 2. | AUTHORITY | 1 | | | PURPOSE | 1 | | | GENERAL BACKGROUND | 1 | | | MATERIALS | 3 | | | a. Test Substance | 3 | | | b. Animals | 3 | | | c. Contract Studies | 4 | | | d. Quality Assurance | 4 | | | e. Study Personnel | 4 | | 6. | METHODS | 4 | | | a. Exposure System | 4 | | | b. Exposure | 4 | | | c. Exposure Atmosphere Characterization | 5 | | | d. Post Exposure | 5 | | | e. Necropsy | 5 | | | f. Data Analysis | 6 | | 7. | RESULTS | 6 | | | a. Exposure Atmosphere Characterization | 6 | | | b. Toxic Signs and Body Weights | 8 | | | c. Biosample Data | 8 | | | d. Histopathology | 9 | | 8. | DISCUSSION | 10 | | | CONCLUSIONS | 13 | | 10 | POINT OF CONTACT | 14 | # TABLE OF CONTENTS (cont.) # Appendices | A- REFERENCES | |---| | B- QUALITY ASSURANCE STATEMENT | | C- ARCHIVES AND STUDY PERSONNEL | | D- ANIMAL USE PROTOCOL WITH MODIFICATIONS | | E- STATISTICAL ANALYSIS OF THE BLOOD CHEMISTRY, HEMATOLOGY, | | AND ORGAN WEIGHTS OF RATS EXPOSED TO M18 | | F- EXPOSURE ATMOSPHERE CHARACTERIZATION | | G- SUMMARY OF BODY AND ORGAN WEIGHTS AND INIDIVIDUAL DATA | | H- SUMMARY OF ORGAN TO BODY WEIGHT RATIOS AND INDIVIDUAL | | DATA | | I- SUMMARY OF ORGAN TO BRAIN WEIGHT RATIOS AND INDIVIDUAL | | DATA | | J- SUMMARY OF HEMATOLOGY AND INDIVIDUAL DATA | | K- SUMMARY OF CLINICAL CHEMISTRY AND INDIVIDUAL DATA | | L- HISTOPATHOLOGY REPORT | | | | | | Tables | | 1 Cuitinal Study Events | | Critical Study Events | | 2. Study Plan | | 3. Particulate Mass Concentration and Particle Size Data | | 4. Chamber Airflows and Environmental Conditions | | 5. Effects of Sulfur Dioxide Exposure | # TOXICOLOGY STUDY NO. 85-XC-0497-07 PROTOCOL NO. 0497-24-05-08-01 TOXICITY OF ACUTE INHALATION EXPOSURE OF EMISSIONS FROM THE VIOLET-COLORED M18 SMOKE GRENADE IN RATS JULY 2007 - 1. REFERENCES. See Appendix A for a listing of references. - 2. AUTHORITY. Military Interdepartmental Purchase Request (MIPR), W74RDV62981402, July 23, 2003, requesting United States Army Center for Health Promotion and Preventive Medicine (USACHPPM) support of Environmental Security Technology Certification Program (ESTCP), for toxicity testing of M18 Violet Smoke Grenade. - 3. PURPOSE. The purpose of this study was to assess and compare the acute inhalation toxicity in rats following exposure to emissions from current and new formulations of violet-colored M18 smoke grenades. ### 4. GENERAL BACKGROUND. - a. The U.S. Army uses smokes and obscurants to shield armed forces from view, signal friendly forces, and mark positions. However, many kinds of grenade smokes contain dyes and other materials that could pose a hazard to human health and the environment. The Army smoke and dye replacement program found a sugar formulation that successfully replaces the sulfur in most M18 smoke grenades used by the U.S. military. At the program's onset, the switch to the sugar mixture was successful for green and yellow M18 grenades, but changes to the red and violet M18 smoke grenades were more difficult (reference 1). - b. Initially, the new dyes (for the red and violet smoke grenades) burned instead of smoked; thus, they did not produce enough colored smoke to meet strict military standards. Eventually, the violet smoke grenade was reconfigured to successfully produce the right color, amount of smoke and burn time. However, the smoke produced by the redesigned red smoke grenades was too pale compared to the original. - c. The Army seeks to reduce the likelihood that exposure to smokes during training would have adverse health effects on military personnel or civilians. To protect the health of exposed individuals, the Office of the Army Surgeon General requested that the National Research Council (NRC) independently review data on the toxicity of smokes and obscurants and recommend exposure guidance levels for military personnel in training and for the general public residing or working near military-training facilities. The NRC concludes that the available toxicity data base for the combustion products of the old and new smoke formulations is inadequate for use in assessing the potential health risk of exposure to these smokes and in recommending exposure guidance levels. The subcommittee recommends that, at a minimum, acute inhalation studies be conducted in experimental animals to test the toxicity of the colored smokes (references 2 and 3). USACHPPM was tasked to conduct these studies and the ESTCP provided funding for toxicity testing for the violet-colored grenades. d. Table 1 provides an overview of the critical events and their corresponding dates for all phases of the study. Table 1. Critical Study Events | Critical Event | Date of Event | |--|---------------| | Protocol approval | 08/23/2005 | | Pilot study (current smoke) animals received | 12/12/2005 | | Experimental start | 12/14/2005 | | Pilot study (current smoke) exposure | 12/14/2005 | | Pilot study (current smoke) necropsies | 12/21/2005 | | 10-minute exposure (current smoke) animals received | 01/18/2006 | | 10-minute high and control conc. (current smoke) exposures | 01/24/2006 | | 1-day hold necropsies (10 minute exposure, current smoke) | 01/25/2006 | | 7-day hold necropsies (10 minute exposure, current smoke) | 01/31/2006 | | 90-day hold necropsies (10 minute exposure, current smoke) | 04/24/2006 | | 10-minute low conc. (current smoke) exposure | 01/26/2006 | | 1-day hold necropsies (10 minute exposure, current smoke) | 01/27/2006 | | 7-day hold necropsies (10 minute exposure, current smoke) | 02/02/2006 | | 90-day hold necropsies (10 minute exposure, current smoke) | 04/26/2006 | | 2-minute exposure (current smoke) animals received | 02/15/2006 | | 2-minute high and control conc. (current smoke) exposures | 02/21/2006 | | 1-day hold necropsies (2 minute exposure, current smoke) | 02/22/2006 | | 7-day hold necropsies (2 minute exposure, current smoke) | 02/28/2006 | | 90-day hold necropsies (2 minute exposure, current smoke) | 05/22/2006 | | 2-minute low conc. (current smoke) exposure | 02/23/2006 | | 1-day hold necropsies (2 minute exposure, current smoke) | 02/24/2006 | | 7-day hold necropsies (2 minute exposure, current smoke) | 03/02/2006 | | 90-day hold necropsies (2 minute exposure, current smoke) | 05/24/2006 | | Pilot study (prototype smoke) animals received | 07/19/2006 | | Pilot study (prototype smoke) exposure | 07/26/2006 | | Pilot study (prototype smoke) necropsies | 08/02/2006 | | Final exposure (prototype smoke) animals received | 11/15/2006 | | Final exposure (prototype smoke) | 11/21/2006 | | Final exposure (prototype smoke) necropsies | 11/28/2006 | | Experimental termination date | 11/28/2006 | | Final report completion | 07/11/2007 | # 5. MATERIALS. a. <u>Test Substance</u>. The grenades were provided by the Edgewood Chemical Biological Center. The current grenades were identified as lot number PB-85E067-002, and the ESTCP prototype grenades were identified as lot number 3580-JM-050623-01. b. <u>Animals</u>.*† The pilot studies were conducted using male and female Sprague-Dawley rats, while the main studies were conducted using female rats only. The rats were obtained from Charles River Laboratories, Wilmington, Massachusetts. The rats were pair housed in polycarbonate cages supplied with Harlan Sani-Chip® certified laboratory animal bedding. Water and a certified pesticide-free rodent ration (Harlan Teklad®, 8728C Certified Rodent Diet) were offered *ad libitum* (reference 4). Room temperature was maintained between 64 and 79 °F and the relative humidity maintained between 30% and 70%. A 12-hour light / 12-hour dark cycle was maintained by automatic timers (reference 5). A total of six animals not chosen for these studies but housed in the same room were returned to Charles River Laboratories periodically to assess the general health of the purchased animals. Following a 1-week quarantine/acclimation period, the rats were randomly placed into test and control groups. Table 2 outlines the overall study plan and the number of animals used in each phase. Table 2. Study Plan | Current Violet-Colored M18: 10 min. Exposure | | | | | |--|--|---|-----------------|------------------| | Exposure | No. of Rats | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | | Pilot Study | 5 per sex | | 10 | | | 6 ft. concentration (High) | 24 | 8 | 8 | 8 | | Edge of plume (Low) | 24 | 8 | 8 | 8 | | Control | 18 | Six to be used at each sacrifice interval | | | | Curi | rent Violet-Col | ored M18: 2 min | n. Exposure | | | Exposure | No. of Rats | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | | 6 ft. concentration (High) | 24 | 8 | 8 | 8 | | Edge of plume (Low) | 24 | 8 | 8 | 8 | | Control | Control 18 Six to be used at each sacrifice interval | | | fice
interval | ^{*} In conducting the studies described herein, the investigators adhered to the *Guide for the Care and Use of Laboratory Animals*, Institute of Laboratory Animal Resources, Commission on Life Sciences, National Research Council. National Academy Press, Washington, D.C. 1996. [†] The studies reported herein were performed in animal facilities fully accredited by the American Association for the Accreditation of Laboratory Animal Care. [®] Harlan Sani-Chip is a registered trademark of P.J. Murphy Forest Products Corporation, Montville, New Jersey. [®] Teklad Certified Rat Diet is a registered trademark of Harlan, Teklad, Madison, Wisconsin. | Prototype Violet-Colored M18: 10 min.Exposure | | | | | |---|-------------|-----------------|-----------------|------------------| | Exposure | No. of Rats | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | | Pilot Study | 5 per sex | | 10 | | | 6 ft. concentration (High) | 12 female | | 12 | | | c. <u>Contract Studies</u> . , DVM | I, PhD, Biotechnics, Hillsborough, North Carolina, | |--|--| | performed the histopathological evaluations of | n animals exposed to the current smoke grenade. | | , DVM, MAJ, VC; | , DVM, MAJ, VC; , DVM, | | MAJ, VC; DVM, MAJ, VC; and | , PhD, Toxicologist performed | | the in-house reviews on various phases of the | necropsies. | - d. <u>Quality Assurance</u>. The USACHPPM Strategic Initiatives Office audited critical phases of these studies. Appendix B provides the dates of these audits along with the audited phase. - e. <u>Study Personnel</u>. Appendix C contains the names of persons contributing to the performance of these studies. # 6. METHODS. - a. Exposure System. The exposures were performed in a 400-liter, dynamic airflow inhalation chamber. A baffle and tangential feed at the inlet promoted aerosol mixing and uniform distribution of the test atmosphere. The smoke grenades were activated inside a 1000-liter static chamber connected via polyvinyl chloride pipe to another 1000-liter dilution chamber. The resulting smoke emissions were allowed to mix and were then drawn through an intake pipe to the inlet of the exposure chamber. A ball valve was placed inline of the intake pipe between the dilution and exposure chambers and adjusted to produce target concentrations and to affect slight negative pressure inside the chamber. After exposure, the chamber air was exhausted through a High Efficiency Particulate Air filter. - b. Exposure. The test procedures were performed in accordance with the Toxicology Directorate Standard Operating Procedure (SOP) for Acute Inhalation Toxicity Studies (reference 6). The USACHPPM Animal Use Protocol with modifications is included as Appendix D. Pilot studies were performed for both the current and prototype smokes to determine if the target chamber concentrations were set at an appropriate level, if the introduction of the rats would affect chamber calibration settings, and if either male or female rats appeared to be more sensitive to the combustion emissions. Each of the final 2-minute or 10-minute exposures for the current grenade were conducted on a Tuesday or Thursday in a given week over 2 days. On a Tuesday, the control group was exposed first, followed by the high test group. The control groups were subjected to the same procedure as the test groups but without the addition of smoke. On the second day, the low test group was exposed. Emissions from the prototype grenade were tested using a single 10 minute exposure to a nearly identical concentration as the high test group from the 10-minute exposure to the current grenade emissions. Rats were weighed to the nearest gram just prior to exposure and individually placed in a compartmentalized, stainless steel wire mesh exposure cage. Each compartment measures 6.5" long x 3.75" wide x 3" high. The exposure cages were positioned in the middle of the chamber and the chamber sealed for each whole-body exposure. Chamber airflow was verified prior to the initiation of each exposure using and Alnor[®] CompuFlow[®] Model 8575 Multi-Purpose Meter. Since chamber airflow was monitored in the exhaust pipe of the exposure chamber, the airflow was not monitored continuously throughout the exposure to prevent possible contamination of the probe. Chamber temperature and humidity was monitored continuously throughout the exposure using an Omega[®] Digital Thermo-Hygrometer and was recorded at the beginning and end of each exposure. - c. Exposure Atmosphere Characterization. Chamber atmosphere was sampled for particulate mass concentration, particle size, select heavy metals, volatile organic compounds (VOCs), and sulfur dioxide. Particulate mass within the 400-liter animal exposure chamber was measured gravimetrically by drawing known volumes of chamber atmosphere from the breathing zone of the rats through a 25mm filter cassette containing a pre-weighed Gelman glass fiber (Type A/E) filter. Sampling occurred for 10 minutes at 1 liter/minute for the 10 minute exposures and for 2 minutes at 4 liters/minute for the 2 minute exposures. Filters were weighed on a Cahn Model C-30 Microbalance. The atmospheric concentration of aerosol test material was calculated from the difference in the pre- and post-sampling filter weights divided by the total volume of chamber air sampled. Samples to determine particle size distribution were taken between 1 and 9 minutes for the 10 minute exposures and throughout the entire exposure for the 2 minute exposures. Particle size distribution was determined with a Sierra[®] Series 210 Cascade Impactor and Sierra Series 110 Constant Flow Air Sampler set at 7 liters/minute. Particulate emissions composition (CAD SOP CAB144.1), heavy metals (NIOSH method 7300), and sulfur dioxide (OSHA method ID 200) were analyzed by USACHPPM Directorate of Laboratory Sciences. VOCs were collected by personnel from the USACHPPM Air Quality Surveillance Program and analyzed by EPA method TO14A at Lancaster Laboratories, Lancaster, Pennsylvania. - d. <u>Post Exposure</u>. Upon completion of the exposure, rats were returned to their home cages and observed daily for toxic signs and, where appropriate, weighed weekly during the post-exposure period. - e. <u>Necropsy.</u> At the end of 1 day, 7 days or 90 days, eight animals from each dose group of the current grenade exposures (plus three chamber controls) were sedated with an intramuscular injection of xylazine/ketamine cocktail prior to blood withdrawal by intracardiac puncture. Following blood collection, rats were euthanized by carbon dioxide (CO₂) asphyxiation. Blood [®] Alnor is a registered trademark of Alnor Instrument Company, Skokie, Illinois 60077. [®] CompuFlow is a registered trademark of Alnor Instrument Company, Skokie, Illinois 60077. [®] Omega is a registered trademark of Omega Engineering, Inc., Stamford, Connecticut 06907. [®] Sierra is a registered trademark of Sierra Instruments, Inc., Carmel Valley, California 93924. samples were analyzed for hematology and clinical chemistry. The following tissues were harvested and weighed: adrenals, brain, heart, kidneys, liver, lungs, ovaries, spleen, thymus, and uterus. Also harvested were pituitary, trachea, esophagus, lung-associated lymph nodes, thyroid/parathyroid, aorta, heart, stomach, duodenum, jejunum, caecum, colon, mesentery lymph, thymus, salivary, pancreas, eye, harderian gland, skeletal muscle, skin, tongue, urinary bladder, spinal chord, peripheral nerve, nasal turbinates, bone, and bone marrow. The nasal turbinates, trachea, lungs, and liver from all animals were submitted for histopathological evaluation, in addition to any other tissue system showing gross abnormalities. At the conclusion of 7 days following exposure to the prototype grenade emissions, all animals were euthanized via CO₂ asphyxiation and submitted for gross necropsy. Blood and tissue samples were not taken for further evaluation. - (1) Hematology parameters included the following (Cell-Dyn 3700 Hematology Analyzer, Abbott Laboratories, Abbott Park, IL 60064): white blood cell count (WBC), WBC differential (% neutrophils (NEU %N), % lymphocytes (LYM %L), % monocytes (MONO %M), % eosinophils (EOS %E), % basophils (BASO %B)), red blood cell count (RBC), hemoglobin (HGB), hematocrit (HCT), mean cell volume (MCV), mean cell hemoglobin (MCH), mean cell hemoglobin concentration (MCHC), red blood cell distribution width (RDW), platelets (PLT), and mean platelet volume (MPV). - (2) Clinical chemistry included the following (VetTest 8008 Chemistry Analyzer and VetLyte Na, K, Cl Analyzer, IDEXX Laboratories, Inc., One IDEXX Drive, Westbrook, ME 04092): alkaline phosphatase (ALK P), alanine aminotransferase (ALT), aspartate aminotransferase (AST), blood urea nitrogen (BUN), calcium (Ca), cholesterol (CHOL), creatinine kinase (CK), creatinine (CREA), glucose (non-fasting) (GLU), lactate dehydrogenase (LDH), total bilirubin (TBIL), total protein (TP), triglycerides (TRIG), sodium (Na), potassium (K), and chlorine (Cl). - f. <u>Data Analysis</u>. For all variables, the dose groups and observation days were compared using a two-factor analysis of variance (ANOVA) at each exposure time on the parameters that were collected: blood chemistry, hematology, and body weight. Organ-to-brain and organ-to-body weight ratios were calculated and analyzed similarly to the other parameters measured. These analyses were followed by a Tukey's multiple comparison test to further compare the dose groups and observation days. If a significant interaction of necropsy day and dose group was observed, then a one factor ANOVA was performed to compare the dose groups at each exposure time and necropsy day. SPSS 14.0 was used to perform all analyses, and statistical significance was defined as $p \le 0.05$ for all tests. A complete copy of the statistical
report appears as Appendix E. # 7. RESULTS. a. <u>Exposure Atmosphere Characterization</u>. Table 3 presented the particulate mass concentrations and particle size data. Chamber airflows and environmental conditions are presented in Table 4. Particulate emissions composition, heavy metals, VOCs, and sulfur dioxide concentrations are listed in Appendix F. Table 3. Particulate Mass Concentrations and Particle Size Data | Current Violet-Colored M18: 10-min. Exposure | | | | |--|-------------------------------|----------------------|-----------------| | Exposure | Concentration (mg/m³) | MMAD
(μm) | $\sigma_{ m g}$ | | Pilot Study | 829 | 0.77 | 5.4 | | High | 1136 | 0.78 | 5.6 | | Low | 419 | 0.93 | 4.5 | | | Current Violet-Colored | M18: 2-min. Exposure | , | | Exposure | Concentration | MMAD | $\sigma_{ m g}$ | | | (mg/m^3) | (µm) | · | | High | 2150 | 1.24 | 4.1 | | Low | 1375 | 1.25 | 4.0 | | P | rototype Violet-Colored | M18: 10-min. Exposu | re | | Exposure | Concentration (mg/m³) | MMAD
(μm) | $\sigma_{ m g}$ | | Pilot Study | 1154 | 2.41 | 3.17 | | High | 1146 | 2.01 | 3.4 | Table 4. Chamber Airflows and Environmental Conditions | Current Violet-Colored M18: 10-min. Exposure | | | | |--|-------------------------------|----------------------|---------------| | Exposure | Airflow | Temp/Humidity | Temp/Humidity | | | (feet/minute) | (start) | (end) | | Pilot Study | 760 | 71°F / 11% | not taken | | High | 765 | 72°F / 36% | 70°F / 47% | | Low | 755 | 70°F / 25% | 72°F / 24% | | | Current Violet-Colored | M18: 2-min. Exposure |) | | Exposure | | | | | High | 950 | 69°F / 25% | 71°F / 29% | | Low | 1005 | 72°F / 38% | 73°F / 40% | | Prototype Violet-Colored M18: 10-min. Exposure | | | | | Exposure | | | | | Pilot Study | 1080 | 71°F / 11% | 71°F / 11% | | High | 1150 | 71°F / 11% | 71°F / 11% | # b. Toxic Signs and Body Weights - (1) A total of 11 rats from the 10-minute high concentration exposures to emissions from the current grenade died during the exposure. Necropsies were performed on these rats upon discovery, and selected tissues were submitted for histopathologic examination. All 11 rats exhibited purple discoloration of the fur, feet, bronchus, external nares, and oral cavity. Ten of the 11 rats had purple-colored solid masses at the opening of the trachea and dark-colored livers. One rat showed purple discoloration in the lungs. All surviving animals from the 10-minute high concentration exposures showed signs of lacrimation and squinting (one of which was prostrate) upon removal from the chamber. All of these signs disappeared within 4 hours following exposure termination. Rats exposed to the high concentration for 2 minutes did not exhibit any toxic signs post-exposure except for purple discoloration of the fur. - (2) Upon removal from the chamber, all rats exposed to the low concentration of the current grenade for 10 minutes showed purple discoloration of the fur, lacrimation, and squinting. Rats exposed to the low concentration for 2 minutes did not exhibit any toxic signs post-exposure except for purple discoloration of the fur. Within 30 minutes post-exposure, the lacrimation and squinting signs had disappeared. - (3) Transient clinical signs, such as alopecia (hair loss), were noted on occasion throughout the 90-day post-exposure observation period. However, these signs were observed throughout the high, low, and control exposure concentrations and were not considered to be treatment-related. - (4) With the exception of several 1-day hold exposure groups, surviving animals in all other current grenade exposure groups gained weight on a weekly basis at a normal rate. Weight loss on post exposure day 1 is commonly observed, even in the absence of toxic signs, due to the stress associated with exposure. Statistical analysis of body weights showed no significant differences in growth rates between the exposure groups and the control group. Body weight data is presented as Appendix G. - (5) Rats exposed for 10 minutes to the high concentration of prototype grenade emissions did not exhibit any toxic signs post-exposure except for purple discoloration of the fur. These rats also gained weight at a normal rate during the 7-day post-exposure observation period. - c. <u>Biosample Data</u>. In general, very few exposure group differences compared to controls were observed in any of the organ-to-body/brain weight ratios, hematology, or serum chemistry. Statistically significant differences were most commonly observed between the high and low exposure groups. Dose group differences are described below. Tabulated results of these parameters are presented in more detail in Appendices H through K. - (1) Organ-to-Body/Brain Weight Ratios. The spleen-to-body and spleen-to-brain weight ratios of rats exposed to the low concentration of emissions from the current M-18 grenade for 10 minutes were significantly greater than controls at the 90-day sacrifice. - (2) Hematology and Serum Chemistry. Significant differences were found in Blood Urea Nitrogen (BUN) values between the low and all other exposure groups at the 1-day sacrifice (2-minute exposure) and between the high and all other exposure groups at the 1-day sacrifice (10-minute exposure). Glucose (GLU) values for the 10 minute exposure at the 90-day sacrifice were significantly higher in the high exposure group as compared to the control and low-dose groups. Sodium (Na) values in the control group at the 90-day sacrifice (10-minute exposure) were significantly higher than the high and low exposure groups at the corresponding sacrifice interval. For the 10-minute exposures, the low exposure group had a significantly higher percent eosinophils and a significantly lower number of platelets compared to controls, regardless of the sacrifice interval. In addition to the statistical significance versus controls reported above, significant differences between the high and low exposure groups were observed in Alkaline Phophatase (ALK P) values for the 1-day sacrifice interval (2-minute exposure), percent lymphocytes for the 1-day sacrifice interval (10-minute exposure), and in the red blood cell distribution width (RDW) for the 7-day sacrifice (10-minute exposure). - d. <u>Histopathology</u>. The following paragraphs summarize the histopathology report, which can be found in its entirety as Appendix L. - (1) Eleven of the 24 rats exposed to 1136 mg/m³ for 10 minutes were found dead at the end of the exposure period (current violet smoke grenade) on Day 0. There were no specific alterations evident in the protocol-specified tissue sections to account for the deaths of these animals, nor were there any test substance-related specific alterations noted in the tissue sections. The gross alterations noted in these animals included purple discolorations/masses associated with fur and feet, external nares, oral or buccal cavity, and/or anterior trachea. These alterations were not evident in the tissue sections and were presumed to represent particulate material associated with the test substance that was not recognizable following the processing to tissue sections. The congestion that was commonly noted in the sections of liver and/or lung was considered secondary to agonal death, rather than representing a test substance-specific alteration. - (2) No clearly specific histologic evidence of toxicity related to the exposure to current violet-colored M18 smoke grenade emissions was noted in this study. Minimal degeneration was noted in the bronchioles of one of four rats exposed to 1136 mg/m³ for 10 minutes. Due to the small number of rats examined at this time point, it is unclear if this alteration represents a reproducible test substance-related finding. - (3) A hemangiosarcoma with metastasis to the lung was noted in one of eight rats sacrificed 90 days after exposure to 2150 mg/m³ for 2 minutes. While the specific induction of a hemangiosarcoma within 90 days would be quite unusual, it should be noted that spontaneous hemangiosarcomas are uncommon in Sprague Dawley rats. This study was not designed with sufficient power to assess possible carcinogenic effects and, thus, it cannot be concluded that there is a specific carcinogenic effect with respect to this tumor. (4) No clearly specific histologic evidence of toxicity related to the exposure to current violet-colored M18 smoke grenade emissions was noted in this study. # 8. DISCUSSION. - a. This acute inhalation toxicity study was designed to assess and evaluate the toxic characteristics of a single-dose exposure to emissions from the violet-colored M18 smoke grenade in the rat. The protocol was designed to provide comparisons of emissions from the current and prototype violet-colored M18 smoke grenades. Based on the death of one female rat during the current smoke pilot study, it was determined that female rats appeared to be more sensitive to the effects of the combustion emissions. Therefore, the study design was modified so that only female rats would be exposed. Since no deaths resulted from the prototype pilot study (5 rats/sex), it was decided that 12 additional rats exposed to prototype grenade emissions at a similar concentration for 10 minutes would provide the same level of confidence when compared to the 11/24 mortality rate observed during exposure to the current grenade emissions. In addition, due to a lack of significant histopathologic findings in any of the surviving rats from the current smoke exposure (1-, 7-, or 90-day hold), the study design for the prototype grenade was modified so that only gross necropsies would be performed. The rationale was that if no long-term effects were observed in the histopathology results from the current smoke, which appeared to be more toxic, than there would likely be no long-term effects from exposure to the less toxic prototype grenade
emissions. - b. Rats were exposed to smoke concentrations estimated to correspond to a 2-minute exposure and 10-minute exposure (smoke grenades normally only burn for 50-90 seconds) to the smokes at 6 feet (soldier standing over grenade while it is burning) and 18 feet as the worst-potential field exposures. The exposure concentrations were determined by taking the concentrations of a green smoke grenade (sugar-based) at 6, 18, and 30 feet. The difference between the field concentrations at 18 and 30 feet was so negligible that they were combined as a single-exposure concentration. Since the colored smokes are normally used as a signaling device, it is expected that most soldier exposures would be to the low concentration for less than 2 minutes. Some examples of the U.S. Air Force and medical services of the U.S. Army using the colored smoke as an obscurant were found, which would put their exposures in the low to high concentration range for 2 minutes based on their tasks. Serial necropsies were performed on rats exposed to current M-18 grenade emissions to monitor the course of any toxic effects, particularly long-term effects not heretofore studied in rats. Toxicological endpoints included clinical signs, body weights, organ weight ratios, hematology, serum chemistry, and histopathologic examination. - c. There was essentially no dose-response relationship in surviving animals between the control, low, or high exposure groups at any sacrifice interval for the 2- and 10-minute exposures. The significance observed in the spleen-to-body and spleen-to-brain weight ratios of rats exposed to the low concentration of emissions from the current M-18 grenade for 10 minutes does not appear to be a compound-related finding and was more likely due to differences in tissue trimming techniques or the overall lower body weight of that particular exposure group. Histopathological analysis confirmed this assumption and reported all spleen tissues within normal limits. Statistical significance observed in the hematology and serum chemistry data was sporadic and did not exhibit any clear dose-related trends. Comparison of the significant hematology and serum chemistry results with reference data indicated that all three exposure groups, including the group exhibiting significance, were usually either within or outside of reference ranges for a given necropsy interval (reference 7). Differences in blood sampling methods and analytical techniques can commonly lead to data outside of reported reference ranges, and histopathological analysis of selected blood-conditioning organs did not support any significance observed in hematology and serum chemistry data. - d. Gross findings from the necropsies of the 11 rats that died during exposure to the high concentration (10-minute exposure) of the current M-18 violet smoke revealed that nearly all of the rats had purple masses obstructing the anterior end of the trachea. Histopathological analysis of the tissues confirmed that the rats had no test substance-specific alterations and had likely died from a lack of oxygen associated with the masses in the trachea. In comparison, no deaths were associated with exposure to a nearly identical concentration of the prototype grenade emissions for 10 minutes and necropsies of these rats at 7 days post-exposure did not reveal any gross findings. Particle size analysis of both the current and prototype M-18 smokes showed that the current grenade has a smaller emission particle size (0.78µm MMAD) compared to the prototype grenade (2.01µm MMAD). Previous research on particle deposition in the respiratory tract of the laboratory rat has shown that particles in the $0.80 - 2.00 \,\mu m$ range are primarily deposited in the lower pulmonary region (8-12%), with 2-5% being trapped in the tracheobronchial region (reference 8). However, particle deposition is dependent on many factors other than particle size, including particle characteristics, respiratory-tract geometry, and ventilation characteristics. The distribution of the particle sizes (σ_{σ}) between the two violet smokes could have also played a role in the pattern of deposition in the respiratory tract. Studies have shown that aerosols with similar median aerodynamic sizes but higher distribution values "may be deposited to a greater extent in the upper respiratory tract because of the presence of a certain fraction of large particles that were effectively removed by impaction" (reference 9). This impaction typically occurs at the tracheobronchial tree branching point when the particle velocity is slowed. Although the purple masses were observed in the rats that died during exposure anterior to this branching point (opening of the trachea), the inside of the trachea was not examined below the mass making it possible that the mass started at the tracheobronchial split and continued to the opening of the trachea. Once the tissues were placed in formalin for further analysis, the masses dissolved and were not observed by the histopathologist. e. Perhaps the sulfur dioxide concentrations associated with the current grenade emissions compared to the prototype grenade could provide a more valid explanation of the tracheal masses observed in the gross necropsies. The sulfur dioxide concentration during the high concentration exposure to current grenade emissions for 10 minutes was reported to be 2000 µg/L (approximately 760 ppm). Sulfur dioxide is considered a primary irritant and, at toxic levels, can greatly irritate the nose and throat. "Sulfur dioxide is very soluble in, and reactive with, water. In the moist pulmonary environment, SO₂ produces sulfurous acid, a severe irritant and mucociliary transport inhibitor, in addition to bisulfate and sulfite, which in turn affect the smooth muscles and nerves involved in bronchoconstriction" (reference 10). Table 4 provides an overview of typical levels of human dose dependent effects. Table 4. Effects of Sulfur Dioxide Exposure | CONCENTRATION | EFFECTS | | | |---------------|--|--|--| | 5 ppm | Dryness of nose and throat; increased resistance to bronchial airflow (Threshold Limit | | | | | Value – Short-Term Exposure Limit (TLV-STEL) ¹ | | | | 6-8 ppm | Noticeable decrease in tidal respiratory volume | | | | 10 ppm | Sneezing, coughing, and wheezing with eye, nose, and throat irritation | | | | 20 ppm | Initiation of bronchospasms with likely eye irritation | | | | >50 ppm | Reflex closure of glottis and last for a period of minutes | | | | 100 ppm | Immediately dangerous to life and health (IDLH) ² | | | | >1000 ppm | Usually fatal within 10 minutes by respiratory depression | | | American Conference of Governmental Industrial Hygienists adopted value The reported sulfur dioxide levels within the chamber during the 10-minute exposure were well within the range reported to cause bronchoconstriction, reflex closure of the glottis, and a decrease in tidal respiratory volume. The combination of these three effects likely caused the smoke particles to build up at the opening of the trachea and form a solid mass as they reacted with the moisture in the respiratory tract. In addition, the primary method of particle clearance in the upper respiratory tract and tracheobronchial tree surfaces is mucociliary transport, which is typically inhibited by exposure to sulfur dioxide. The histopathological finding that "congestion commonly noted in the sections of liver and/or lung of animals that died during exposure was considered secondary to agonal death, rather than representing a test substance-specific alteration" supports this hypothesis. Sulfur dioxide samples taken during the low concentration exposure for 10 minutes were reported to be 380 µg/L (146 ppm), which were likely low enough to not be fatal within the 10-minute exposure period. Sulfur dioxide samples taken during the 2-minute exposures at the low and high concentrations were reported to be 230 µg/L (88 ppm) and 20 µg/L (8 ppm), respectively. The sulfur dioxide analytical results for the prototype exposure (10-minute only) were reported to be below the detection limit of 4 µg/L, which is below the TLV-STEL of 5 ppm and the time-weighted average of 2 ppm. ² National Institute for Occupational Safety and Health (NIOSH) Pocket Guide, September 2005 #### 9. CONCLUSIONS. - a. Groups of rats were exposed for 10 or 2 minutes to high (1136 and 2150 mg/m³, respectively) and low (419 and 1375 mg/m³, respectively) concentrations of combustion emissions from the current formulation of violet-colored M18 smoke grenades and for 10 minutes to the high (1146 mg/m³) concentration of the new formulation of violet-colored M18 smoke grenades. - b. Ten-minute exposures to combustion emissions from the current formulation resulted in the deaths of 11 rats at the high concentration upon exposure termination and no deaths at the low concentration. Two-minute exposures to the high and low concentrations of current grenade emissions as well as 10-minute exposures to the high concentration of new grenade emissions produced no deaths. - c. Serial necropsies of surviving rats exposed to current grenade emissions at 1, 7, and 90 days post-exposure and the resulting body weight data, organ weight ratios, hematology, serum chemistry, and histopathologic findings showed no specific evidence of long term toxicity. Body weight data and gross necropsy results of rats exposed to the high concentration of new M18 smoke grenade emissions showed no evidence of toxicity. - d. Based on the lethality produced during 10-minute exposures to the high concentration of current M18 violet smoke grenade emissions, exposure to high concentrations of the new violet smoke formulation appears to pose less of a toxicological risk. Toxicology Study No. 85-XC-0497-07, Protocol No. 0497-24-05-08-01, July 2007 10. POINT OF CONTACT. Questions pertaining to this
report should be referred to at DSN 584-5088, Commercial 410-436-5088, or by e-mail: @us.army.mil. Biologist Toxicity Evaluation Program Toxicologist, Master Consultant Toxicity Evaluation Program Associate Booz, Allen, Hamilton Biostatistician Strategic Initiatives Office APPROVED: Program Manager Toxicity Evaluation Program #### APPENDIX A REFERENCES - 1. Springer, M.L. and Farris, M. "M18 and M83 Grenade Reliability and Performance Improvements: Report on Engineering Design Testing M18 and M83 Grenades with Starter Patch Configuration", Pine Bluff Arsenal Directorate of Engineering and Technology, April 2003. - 2. AEHA (U.S. Army Environmental Hygiene Agency). 1993. Health Hazard Assessment Report (RCS MED) on the M18 Colored (Red and Violet) Smoke Grenade Components. Report No. 69-37-XN46-93. U.S. Army Environmental Hygiene Agency, Aberdeen Proving Ground, Edgewood, MD. - 3. NRC (National Research Council). 1999. Toxicity of Military Smokes and Obscurants, Volume 3. Washington, D.C.: National Academy Press. - 4. USACHPPM Toxicology Division SOP No. 079.04, Ordering and Storage of Food for Laboratory Animals, 2004. - 5. USACHPPM Toxicology Division SOP No. 004.04, Animal Facilities and Caretaker Duties, 2004. - 6. USACHPPM Toxicology Division SOP No. 029.04, Acute Inhalation Toxicity Study, 2004. - 7. Giknis, M.L.A. and Clifford, C.B., Clinical Laboratory Parameters for Crl:CD(SD) Rats, Charles River Laboratories (2006). - 8. Schlesinger, R.B.: Comparative deposition of inhaled aerosols in experimental animals and humans: A review, J Toxicol Environ Health 15: 197-214, 1985. - 9. McClellan, R.O. and Henderson, R.F., eds. 1989. Concepts in Inhalation Toxicology. New York: Hemisphere Publishing Corporation. - 10. The Center for Research Information, Inc. "Health Effects of Project Shipboard Hazard and Defense (SHAD) Chemical Agent: Sulfur Dioxide", Prepared for the National Academies by The Center for Research Information, Inc., 2004. ### APPENDIX B Quality Assurance Statement For: DTOX Study No. 85-XC-0497-07, Protocol No. 0497-24-05-08-01, titled "Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats, July 2007." The following critical phases were audited by the Strategic Initiatives Office-Quality Assurance Team: | Critical Phase Inspected/Audited (SIO-QAT Checklist #) | Date Inspected /Audited | Date Reported to
Management | |---|-------------------------|--------------------------------| | Protocol Review (SIO-QAT checklist # 1.2) | 07/22/05 | 07/22/05 | | Test System – Facilities (# 4.1) | 01/26/06 | 02/09/06 | | Test System – Identification (#4.3) | 01/26/06 | 02/09/06 | | Test System – Husbandry (#4.4) | 01/26/06 | 02/09/06 | | Test System – Food and Water Supply (# 4.6) | 01/26/06 | 02/09/06 | | Test Article – Facilities (# 5.1) | 01/26/06 | 02/09/06 | | Test Article – Control (# 5.2) | 01/26/06 | 02/09/06 | | Test Article – Receipt (# 5.3) | 01/26/06 | 02/09/06 | | Test Article – Preparation and Analysis (#5.4) | 01/26/06 | 02/09/06 | | Test Article – Inhalation (# 5.6) | 01/26/06 | 02/09/06 | | Test Article – Facilities (# 5.1) | 07/26/06 | 07/28/06 | | Test Article – Control (# 5.2) | 07/26/06 | 07/28/06 | | Test Article – Receipt (# 5.3) | 07/26/06 | 07/28/06 | | Test Article – Preparation and Analysis (#5.4) | 07/26/06 | 07/28/06 | | Test Article – Inhalation (# 5.6) | 07/26/06 | 07/28/06 | | Test Article – Facilities (# 5.1) | 11/21/06 | 11/28/06 | | Test Article – Control (# 5.2) | 11/21/06 | 11/28/06 | | Test Article – Receipt (# 5.3) | 11/21/06 | 11/28/06 | | Test Article – Preparation and Analysis (#5.4) | 11/21/06 | 11/28/06 | | Test Article – Inhalation (# 5.6) | 11/21/06 | 11/28/06 | | Necropsy – General Requirements (# 7.1) | 05/24/06 | 06/09/06 | | Necropsy – Procedures (# 7.2) | 05/24/06 | 06/09/06 | | Necropsy – Solutions and Reagents (# 7.3) | 05/24/06 | 06/09/06 | | Necropsy – Records (# 7.5) | 05/24/06 | 06/09/06 | | Compliance w/ DTOX SOPs (# 11.1) | 01/26/06 | 02/09/06 | | Compliance w/ DTOX SOPs (# 11.1) | 07/26/06 | 07/28/06 | | Compliance w/ DTOX Protocols (# 12.1) | 01/26/06 | 02/09/06 | | Compliance w/ DTOX Protocols (# 12.1) | 07/26/06 | 07/28/06 | | Study Raw Data Review, Records and Specimen Storage, and Archiving (SIO-QAT # 14.2) | 07/16/07 | 07/16/07 | | Final Study Report Review (SIO-QAT # 13.25) | 07/16/07 | 07/16/07 | Note: All findings were made known to the Study Director at the time of the audit/inspection. | GLP Assessor, SIO-QAT | Date | |-----------------------|------| | Team Leader, SIO-QAT | Date | #### APPENDIX C ARCHIVES AND STUDY PERSONNEL #### 1. ARCHIVES. 2. PERSONNEL. - a. All raw data, documentation, records, protocol, and a copy of the final report generated as a result of this study will be archived in room 1026, building E-2100, USACHPPM, for a minimum of five (5) years following submission of the final report to the Sponsor. - b. Records on animal receipt, diet, and facility environmental parameters will be archived by the Veterinary Medical Division, Toxicology Directorate, for a minimum of five (5) years following submission of the final report to the Sponsor. - c. Some ancillary records pertaining to this study, such as instrument maintenance logs, animal room observation logs, etc., will not be archived until those logbooks have been completed. Once complete they will be archived in room 1026, building E-2100, USACHPPM. | a. Management: Manager, Toxicity Eva | aluation Program | , Director of Toxicology; (TEP). | , Program | |--------------------------------------|------------------|----------------------------------|-----------| | b. Study Director: | Biologist | | | **Toxicity Evaluation Program** c. Quality Assurance: , Chemist, Strategic Initiatives Office. d. Veterinary Support, Necropsies, and Animal Care: , DVM, MAJ, VC; , Biologist, TEP; , Animal Health Technician; , Animal Health Technician. e. Archivist: , Chemist, Strategic Initiatives Office. Toxicology Study No. 85-XC-0497-07, Protocol No. 0497-24-05-08-01, July 2007 # APPENDIX D ANIMAL USE PROTOCOL WITH MODIFICATIONS # ANIMAL USE PROTOCOL TOXICOLOGY DIRECTORATE U.S. ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE ABERDEEN PROVING GROUND, MD 21010-5403 **PROTOCOL TITLE:** Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats PROTOCOL NUMBER: 0497-24 - 05-08-01 PRINCIPAL INVESTIGATOR/STUDY DIRECTOR: Directorate of Toxicology 410-436-5080 **CO-INVESTIGATOR (S):** Directorate of Toxicology 410-436-5088 Directorate of Toxicology 410-436-5089 **SPONSOR:** Environmental Security Technology Certification Program 901 North Stuart Street Suite 303 Arlington, VA 22203-1853 I. NON-TECHNICAL SYNOPSIS: Groups of rats will be subjected to a single, whole-body exposure to emissions from "old" and "new" violet colored M18 smoke grenades. Exposure will be to one of two preselected concentrations and last either two or ten minutes (see table, page 5). Rats will be euthanized at 1 day, 7 days and 90 days post exposure. Necropsies will be performed and tissues harvested to assess pathological changes to the respiratory tract caused by the airborne materials. #### II. BACKGROUND: II.1. Background: The U.S. Army uses smokes and obscurants to shield armed forces from view, signal friendly forces, and mark positions. However, many kinds of grenade smokes contain dyes and other materials that could pose a hazard to human health and the environment. The Army smoke and dye replacement program found a sugar formulation that successfully replaces the sulfur in most M18 smoke grenades used by the U.S. military. At the program's onset, the switch to the sugar mixture was successful for green and yellow M18 grenades, but changes to the red and violet M18 smoke grenades were more difficult. Initially, the new dyes burned instead of smoked, not producing enough colored smoke to meet strict military standards. Eventually, the violet smoke grenade was reconfigured to successfully produce the right color, amount of smoke and burn time. However, the smoke produced by the redesigned red smoke grenades was too pale compared to the original. The Army seeks to reduce the likelihood that exposure to smokes during training would have adverse health effects on military personnel or civilians. To protect the health of exposed individuals, the Office of the Army Surgeon General requested that the National Research Council (NRC) independently review data on the toxicity of smokes and obscurants and recommend exposure guidance levels for military personnel in training and for the general public residing or working near military-training facilities. The NRC concludes that the available toxicity data base for the combustion products of the old and new smoke formulations is inadequate for use in assessing the potential health risk of exposure to these smokes and in recommending exposure guidance levels. The subcommittee recommends that, at a minimum, acute inhalation studies be conducted in experimental animals to test the toxicity of the colored smokes. The Environmental Security Technology Certification Program provided funding for toxicity testing only for the violet-colored grenades. This study will be conducted in accordance with Good Laboratory Practice Standards, 40 CFR, Part 792. #### II.2. <u>Literature Search for Duplication</u>: #### **II.2.1.** Literature Sources Searched: DTIC: 1984-present DoD Biomedical Research Database: FY1998-FY2002 PubMed: 1966-present DIALOG ONESEARCH database including: BIOSIS: 1969-present NTIS: 1964-present EMBASE: 1974-present PASCAL: 1973-present CA SEARCH: 1967-present ELSEVIER BIOBASE: 1994-present FEDRIP: 1998-present INSIDE CONFERENCES: 1993-present CAB ABSTRACTS: 1972-present MEDLINE: 1966-present BUSINESS & INDUSTRY: 1994-present DIALOG GLOBAL REPORTER: 1997-present IHS INTL. STANDARDS & SPECS:
1999 ENERGY SCITEC: 1974-present AEROBASE: 1999-present GALE GROUP NEWSEARCH: 2005 DIALOG DEFENSE NEWSLETTERS: 1989-present CBIAC: 1996-present TOXNET: 1900 + CARS: NA **II.2.2.** Date of Search: 7 Jul 2005 II.2.3. Period of Search: The range of years covered varies according to the database and are individually listed in II.2.1. No limits were placed on the years to be covered in this search. II.2.4. Key Words of Search: M18, violet, colored smoke grenades, combustion products, inhalation, toxicity II.2.5. Results of Search: The literature search revealed no inhalation studies that would suggest that our study would be a duplicate effort. However, a health risk assessment was conducted by USACHPPM to evaluate the potential for human health effects to offsite residents breathing air emissions following use of the old M18 Violet-Colored Smoke Grenade (reference 13). Air emissions data from the smoke grenade were collected in a test chamber, and was then used in an air dispersion model to determine ambient air concentrations at a location downwind from the site where the item was activated. Modeled air concentrations were combined with exposure information to estimate the amount of substances the hypothetical resident breathes. "The study results showed no potential for health risks from inhalation of air emissions from the M18 Violet-Colored Smoke Grenade." In one animal study, the effects of a prototype violet dye mixture (VDM) consisting of Disperse Red 11 (the dye used in the new violet grenade) and Disperse Blue 3 on F344 male and female rats have been investigated by inhalation exposure, intratracheal instillation, or gavage (reference 14). Acute 1-day inhalation exposures (6 hr) to VDM were conducted at 1000, 300, 100, 70, 40, and 10 mg/m3, with an additional exposure to 40 mg/m3 6 hr/day for 5 days. Lung burdens of dye, general histopathology, and/or liver function were evaluated at 0, 3, and 7 days post exposure. Unexpected lethality due to severe liver damage was observed with acute exposures of > or = 300 mg/m3 and in the 5-day 40 mg/m3 exposures. In addition, nasal olfactory epithelium exhibited degeneration and necrosis with acute exposures > or = 10 mg/m3. An acute inhalation study of the combustion products disseminated from the old M18 grenade was conducted in the monkey, dog, goat, swine, rabbit, rat, and guinea pig (reference15). The animals were exposed to concentrations ranging from 1.3 to 7.8 g/m³ for 8 to 142 min. Exposure was followed by a 30-day observation period. The results were presented as a Bliss analysis of the combined mortality of the total number of animals of all species exposed to the combustion products. The combined LCT 50 for the combustion products was 211 mg·min/m³. Immediately after exposure, all animals showed upper-respiratory irritation and salivation. Gagging was evident in the dog, swine, goat, and monkey. Prostration was noted in all species for 1 to 4 hr after exposure. Most deaths occurred within the first week after exposure. Although rats were used in this study, the concentrations and exposure times were variable, making any comparison to the current study impractical. The report goes on to state that disseminates from M18 grenades are of a low order of toxicity. The extremely high Ct's required to produce deaths and the toxic signs exhibited by the animals after exposure are similar to the responses caused by exposure to nontoxic dusts. - III. OBJECTIVE/HYPOTHESIS: The objective of this study is to assess and compare the acute inhalation toxicity in rats following exposure to emissions from "old" and "new" formulations of violet colored M18 smoke grenades. - IV. MILITARY RÉLEVANCE: The U.S. Army seeks to reduce the likelihood that exposure to smokes during training would have adverse health effects on military personnel or civilians. On the basis of its review and evaluation, the NRC concluded that additional research must be conducted on the toxicity of the colored smokes before well-informed recommendations for exposure guidance levels can be made. The Army requested recommendations for four types of exposure guidance levels: (1) emergency exposure guidance levels (EEGLs) for a rare, emergency situation resulting in exposure of military personnel for less than 24 hr; (2) repeated exposure guidance levels (REGLs) for repeated exposure of military personnel during training exercises; (3) short-term public emergency guidance levels (SPEGLs) for a rare, emergency situation potentially resulting in an exposure of the public to military-training smoke; and (4) repeated public exposure guidance levels (RPEGLs) for repeated exposures of the public residing or working near military-training facilities. Acute toxicity studies would be most relevant for recommending emergency guidance levels such as the EEGLs and SPEGLs. #### V. MATERIALS AND METHODS: - V.1. <u>Experimental Design and General Procedures:</u> Details of the experimental design and general procedures are described in TOX SOP 029.05. - V.1.1. Experiment 1: Pilot Study. Five rats per sex will be exposed for 10 minutes to the 6 feet concentration of both the old and new smoke formulations as described below and in paragraph V.4. This exposure will serve to determine the more sensitive sex and to avoid catastrophic consequences during the main study. A total of ten rats to be used. - V.1.1. Experiment 2: Main Study. If there are no sex differences revealed from the pilot study, male rats will be used. Otherwise, the more sensitive sex will be used. Groups of rats will be subjected to a single, whole-body exposure to emissions from violet colored M18 smoke grenades. Exposure concentrations were determined by collecting field samples of smoke grenade emissions at 6 feet and at the edge of the smoke plume. Results showed average concentrations of 864 mg/m³ and 482 mg/m³ at the 6 foot and edge of plume, respectively. Each group of rats will be exposed to these field concentrations for either two or ten minutes. Rats will be euthanized at 1 day, 7 days and 90 days post exposure. Necropsies will be performed and tissues harvested to assess pathological changes to the respiratory tract caused by the airborne materials. Rat group assignments for both Experiments 1 and 2 are shown below. Experiment 1 animals are indicated; all others are treatment groups for Experiment 2: | "Old" Violet Colored M18: 10 min.Exposure | | | | | | |---|----------------|---|-----------------|------------------|--| | Exposure | No. of
Rats | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | | | Pilot Study | 10 | | 10 | | | | 6 ft. concentration | 24 | 8 | 8 | 8 | | | Edge of plume | 24 | 8 | . 8 | 8 | | | Control | 18 | Six to be used at each sacrifice interval | | | | | Total . | 76 | | | | | | "New" Violet Colored M18: 10 min. Exposure | | | | | | | |--|--------|---|-----------------|------------------|--|--| | Exposure | No. of | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | | | | | Rats | | _ | | | | | Pilot Study | 10 | | 10 | | | | | 6 ft. concentration | 24 | 8 | 8 | 8 | | | | Edge of plume | 24 | 8 | 8 | 8 | | | | Control | 18 | Six to be used at each sacrifice interval | | | | | | Total | 76 | | | | | | | "Old" Violet Colored M18: 2 min.Exposure | | | | | | | |--|--|---|---|---|--|--| | Exposure | No. of Rats 1 day sacrifice 7 day sacrifice 90 day sacrifice | | | | | | | 6 ft. concentration | 24 | 8 | 8 | 8 | | | | Edge of plume | 24 | 8 | 8 | 8 | | | | Control 18 Six to be used at each sacrifice interval | | | | | | | | Total | 66 | | | | | | | "New" Violet Colored M18: 2 min. Exposure | | | | | | | |---|----------------|---|-----------------|------------------|--|--| | Exposure | No. of
Rats | 1 day sacrifice | 7 day sacrifice | 90 day sacrifice | | | | 6 ft. concentration | 24 | 8 | 8 | 8 | | | | Edge of plume | 24 | 8 | 8 | 8 | | | | Control | 18 | Six to be used at each sacrifice interval | | | | | | Total | 66 | | | | | | #### **GRAND TOTAL FOR EXPERIMENTS 1 AND 2 = 284** V.2. <u>Data Analysis:</u> Data from each treatment group will be statistically compared to controls using a one-way analysis of variance (ANOVA). If significance is observed, the data will be analyzed further using Dunnett's post-hoc tests. Statistical significance is defined at the $p \le 0.05$ level. Data to be analyzed will include: body weights, weight gains, absolute organ weights, organ-to-body weight ratios, organ-to-brain weight ratios, hematology, and clinical chemistry values. #### V.3. Laboratory Animals Required and Justification: - **V.3.1.** Non-animal Alternatives Considered: No tissue culture, cell culture or computer modeling procedure would replace the animal model recommended by the NRC. - V.3.2. Animal Model and Species Justification: The NRC recommended that, at a minimum, acute inhalation studies be conducted in experimental animals to test the toxicity of the colored smokes. The rat is a commonly used species in inhalation studies, and a vast data base exists to compare test results. #### V.3.3. Laboratory Animals: V.3.3.1. Genus & Species: Rattus norvegicus V.3.3.2. Strain/Stock: Sprague-Dawley V.3.3.3. Source/Vendor: Charles River Laboratories (USDA # 14-R-0144) **V.3.3.4. Age:** 8-12 weeks V.3.3.5. Weight: age appropriate V.3.3.6. Sex: Male and female. Exact breakdown depends on results of Experiment 1. See details above. #### V.3.3.7. Special Considerations: None. V.3.4. Number of Animals Required (By Species): 284 rats. Based on previous data from an acute inhalation study in rats, a sample size of 8 in each group will have greater than 95% power to detect
at least a 30% change in organ to-body-weight ratios using a two group t-test with a 0.05 two-sided significance level. #### V.3.5. Refinement, Reduction, Replacement: - V.3.5.1. <u>Refinement</u>: Animals will be handled daily during quarantine and provided Nylabones. See Enclosure 3, Environmental Enrichment Plan. - V.3.5.2. <u>Reduction</u>: A pilot study will be conducted initially to determine the more sensitive sex and to avoid catastrophic consequences during the main study. Control group animals will be combined for each exposure time thereby reducing the number of control animals needed for each exposure. V.3.5.3 <u>Replacement</u>: No nonanimal alternatives are known to exist that will provide the required data. #### V.4. Technical Methods: The smoke grenades will be provided by Edgewood Chemical Biological Center. The compositions of the "old" and "new" formulations are listed in enclosure 4. The exposures will be performed in a 400-liter, dynamic airflow inhalation chamber. The smoke grenades will be activated inside a 1000-liter static chamber. The resulting smoke emissions will be allowed to mix and then be drawn through an intake pipe to the inlet of the exposure chamber. A gate or ball valve will be placed inline of the intake pipe and adjusted to produce target concentrations and to affect slight negative pressure inside the chamber. The chamber exhaust air will be filtered by a HEPA filter. In Experiment 2, 24 or 27 rats will comprise an exposure group and be exposed to a single field concentration for either 2 or 10 minutes. Rats will be weighed to the nearest gram just prior to exposure and individually placed in a compartmentalized, stainless steel wire mesh exposure cage. Each compartment measures 6.5" long x 3.75" wide x 3" high. The exposure cages will be positioned in the middle of the chamber and the chamber sealed. Chamber atmosphere will be sampled for particulate mass concentration, particle size, select heavy metals, volatile organic compounds (VOCs), and sulfur dioxide. Particulate mass will be measured gravimetrically, while particles size will be measured using an 8-stage cascade impactor. Particulate emissions composition (CAD SOP CAB144.1), heavy metals (NIOSH method 7300), and sulfur dioxide (OSHA method ID 200) will be analyzed by USACHPPM Directorate of Laboratory Sciences. VOCs will be collected by personnel from USACHPPM Air Quality Surveillance Program and analyzed by EPA method TO14A at Lancaster Laboratories, Lancaster, PA. Upon completion of the exposure, rats will be returned to their home cages and observed at least once before the end of the day for toxic signs. The rats will be held until their scheduled necropsy time, during which routine veterinary care will be maintained (see paragraph V.5.2.1.). Rats will be also weighed weekly, where appropriate, during the post exposure period. At the end of 1 day, 7 days or 90 days, eight animals from each dose group (plus three chamber controls) will be sedated with an intramuscular injection of acepromazine/ketamine cocktail prior to blood withdrawal by intracardiac puncture. Following blood collection, rats will be euthanized by CO₂ asphyxiation (see para.V.4.6) Blood samples will be analyzed for hematology and clinical chemistry. Hematology measurements will include: red blood cell count, hemoglobin, hematocrit, mean cell hemoglobin, mean cell volume, mean cell hemoglobin concentration, platelets, white cell count (WBC) and WBC differential counts. Serum chemistry measurements will include: alkaline phosphatase, alanine aminotransferase, aspartate aminotransferase, total bilirubin, calcium, cholesterol, glucose, total protein, triglycerides, and blood urea nitrogen. The following tissues shall be harvested and weighed: brain, liver, kidneys, adrenals, spleen, testes, and lungs. Also harvested will be: pituitary, trachea, esophagus, thyroid/parathyroid, aorta, heart, stomach, duodenum, jejunum, caecum, colon, mesentery lymph, thymus, salivary, pancreas, eye, harderian gland, skeletal muscle, skin, tongue, epididymis, prostate, seminal vesicle, urinary bladder, spinal chord, peripheral nerve, nasal turbinates, bone and bone marrow. The nasal turbinates, trachea, lungs, and liver from all animals will undergo histopathological evaluation, in addition to any other tissue system showing gross abnormalities. #### V.4.1. Pain/Distress Assessment: Pain or distress is not anticipated during the conduct of these exposures. Monitoring. In addition to routine general health monitoring done by caretaking staff, the study director or co-investigator will conduct monitoring of animals. During the study, animals will be monitored at least once in the morning and once in the afternoon. Investigators will note animal checks and animal status (including number of affected animals) in the Animal Room Log Books. Every attempt will be made to begin exposures at the beginning of the week to allow for monitoring and to minimize weekend deaths. If, at the end of the work week, no animals show signs that would meet criteria for euthanasia, animal checks and status will be conducted and recorded in the Animal Room Log Book and the assigned laboratory notebook. Criteria for euthanasia. One or more of the following clinical signs will be indicative of a moribund animal: impaired ambulation which prevents animals from reaching food or water; excessive weight loss and extreme emaciation (loss of \geq 20% starting body weight); lack of physical or mental alertness; prolonged labored breathing; or prolonged inability to remain upright. Animals demonstrating seizure-like activity will be monitored more frequently than twice per day, and if signs continue until the end of the workday, the animal will be euthanized. The Attending Veterinarian will be notified of all animal illness to evaluate moribund animals in conjunction with the PI. If the PI is unavailable, the Attending Veterinarian may make the decision to euthanize based on the above-listed clinical signs. #### V.4.1.1. APHIS Form 7023 Information #### V.4.1.1.1. Number of Animals V.4.1.1.1. Column C: 284 rats (100%). This assessment is based on the conclusions of Owens et al, that disseminates from "old" M18 grenades are of a low order of toxicity. The extremely high Ct's required to produce deaths and the toxic signs exhibited by the animals after exposure are similar to the responses caused by exposure to nontoxic dusts (reference 15). Obviously there is no inhalation data on the prototype violet-colored smoke grenade. However it has been shown that Disperse Red 11 is not affected to a great extent by detonation of the grenade, and that toxicity testing on the dye alone showed no eye irritation and only mild skin irritation (reference 16). V.4.1.1.1.2. Column D: 0 rats V.4.1.1.1.3. Column E: 0 rats V.4.1.2. Pain Relief/Prevention: NA V.4.1.2.1. Anesthesia/Analgesia/Tranquilization: NA V.4.1.2.2. Pre- and Post procedural Provisions: NA V.4.1.2.3. Paralytics: NA V.4.1.3. Literature Search for Alternatives to Painful or Distressful Procedures: NA V.4.1.3.1. Sources Searched: NA V.4.1.3.2. Date of Search: NA V.4.1.3.3. Period of Search: NA V.4.1.3.4. Key Words of Search: NA V.4.1.3.5. Results of Search: NA V.4.1.4. Unalleviated Painful/Distressful Procedure Justification: NA V.4.2. Prolonged Restraint: NA V.4.3 Surgery: NA V.4.3.1. Pre-surgical Provisions: NA V.4.3.2. Procedure: NA V.4.3.3. Post-surgical Provisions: NA V.4.3.4. Location: NA V.4.3.5. Surgeon: NA V.4.3.6. Multiple Major Survival Operative Procedures: NA V.4.3.6.1. Procedures: NA V.4.3.6.2. Scientific Justification: NA #### V.4.4. Animal Manipulations: - **V.4.4.1.** Injections: Prior to blood withdrawal, rats will be sedated with an intramuscular injection of a ketamine/acepromazine cocktail (10:1) at a dosage of 2.2-5.0 mg/100g (based on ketamine). Injections will be administered with a 23 gauge or smaller needle. - V.4.4.2. Biosamples: Blood samples will be collected under ketamine anesthesia by intracardiac puncture using an 18 gauge or smaller needle. V.4.4.3. Adjuvents: NA V.4.4.4. Monoclonal Antibody (MAbs) Production: NA **V.4.4.5. Animal Identification:** Animals will be identified by microchip, along with individual cage cards according to Toxicology Programs SOP 003.04. V.4.4.6. Behavioral Studies: NA #### V.4.4.7. Other Procedures: - 1. Aerosol exposures as described in V.4. During exposure, the study director or a co-investigator will continuously observe the rats for toxic signs, such as gasping, dyspnea, nasal and ocular irritation, and hunched posture. After the exposed rats are returned to their home cages, the rats will be observed at least twice a day (except weekends) by one of the aforementioned personnel. Toxic signs will be recorded in the appropriately assigned notebook. - 2. Daily monitoring of animals see Paragraph V.4.1. "Pain/Distress Assessment: Monitoring". - 3. Weighing: Animals will be weighed prior to exposure, upon death, on days 1 and 7 post exposure, and weekly thereafter. #### V.4.4.8. Tissue Sharing: NA - **V.4.5. Study Endpoint:** Study endpoint is euthanasia following the designated observation period. For experiment 1 (pilot study), this will occur 7 days post exposure. For experiment 2, euthanasia will be done on 1 day, 7 days, and 90 days post exposure. In either experiment, early euthanasia may be conducted on moribund animals as described previously in paragraph V.4.1, *Criteria for euthanasia*. The rats will be weighed, euthanized as described below, and submitted for necropsy. - V.4.6. Euthanasia: Euthanasia will be performed via CO₂ as specified by TOX SOP No.066.04, Animal Euthanasia (reference 6), and in accordance with AVMA guidelines (administered from a compressed CO2 canister, using a regulated flow valve). In addition to SOP procedures, after apparent death due to CO2, a bilateral pneumothorax will be created in all animals using a #10, 11 or 15 stainless scalpel blade
cutting a small incision through the thorax wall (between ribs) on both sides of the thorax, or by making a small incision under the xiphoid process and through the diaphragm. This will occur in ALL animals prior to being given to the person conducting necropsy. Early euthanasia may be conducted on moribund animals as described previously in paragraph V.4.1, Criteria for euthanasia. #### V.5 Veterinary Care: V.5.1. Husbandry Considerations: The rats will be pair housed by sex in 9.5" W X 8.5" D X 8"H polycarbonate cages supplied with certified hardwood chip laboratory animal bedding. Water and a certified rodent ration will be offered *ad libitum*. Room temperature will be maintained between 64 and 79 degrees F and the relative humidity maintained between 30% and 70%. A 12-hour light / 12 hour dark cycle will be maintained by automatic timers. Following a minimum 7-day quarantine/acclimation period the rats will be exposed to the test compound. During exposure, rats will be individually held in compartmentalized exposure cages described in paragraph V.4 above. This is necessary to prevent rats from huddling and thus reducing optimal exposure to the test aerosol. **V.5.1.1. Study Room:** Building E2101, room 10. V.5.1.2 Special Husbandry Provisions: NA V.5.1.3. Exceptions: NA #### V. 5.2. Veterinary Medical Care: V.5.2.1. Routine Veterinary Medical Care: All animals will be observed twice daily by the animal care staff. Appropriate methods of animal care shall be maintained to prevent, control, diagnose and treat diseases and injuries. If an animal becomes ill or injured, the observer will report findings to the attending veterinarian. If necessary, the animal will be euthanized by the Attending Veterinarian or animal care staff under the direction of the Attending Veterinarian in consultation with the principal investigator. If the PI is unavailable, the Attending Veterinarian may make the decision to euthanize based on criteria listed in V.4.1. V.5.2.2. Emergency Veterinary Medical Care: Animals will be observed <u>daily</u> on weekends and holidays by the animal care staff. If an animal is noted to be ill, the Attending Veterinarian will be contacted. #### V.5.3 Environmental Enrichment: V.5.3.1 Enrichment Strategy: The rats will be pair housed as much as possible, and a member of the animal care staff or PI will handle all rats daily during the acclimation period. Rats will be provided Nylabones at all times except during exposures (enclosure 3, to be posted outside animal room). However, rats will individually housed during exposure. V.5.3.2 Enrichment Restriction: NA #### VI. STUDY PERSONNEL QUALIFICATIONS AND TRAINING: | Staff Member | Procedure | Training | Experience | Qualifications | |--------------|-------------------|---|--|---| | | Chamber operation | (retired), USAEHA;
Inhalation
Toxicology
Workshop, 1982;
Short Course on
Aerosol Technology,
1982; Principles and
Practice of Industrial
Toxicology, 1984. | 25 + years working in toxicology laboratories, specializing in inhalation toxicology | BS, Biology | | | Manipulations | U.S. Army Veterinary Technician Course, 1977; AALAS Lab Animal Technician Course, 1983; AALAS Lab Animal Technologist Course, 1983-1984; AALAS course on Developing Technicians Skills in Evaluating Clinical Signs in Lab Animals, 1986. The Care and Use of Lab Animals, May 2000 | 25 + years working in toxicology laboratories, with numerous lab animal species and routes of exposure | BS, Biology
Certified AALAS
Lab Animal
Technologist | | | Euthanasia | The Care and Use of
Lab Animals, May
2000 | 25 + years in general toxicology, laboratory animal handling, euthanasia, and necropsy procedures. | BS, Biology;
Certified AALAS
Lab Animal
Technologist | | Manipulations | General handling
observed and verified
by Attending
Veterinarian, Oct
2004 | 25 + years working in toxicology laboratories, with numerous lab animal species and routes of exposure | BS, Biology | |---------------|--|--|---------------------------------| | Manipulations | Animal Welfare Act, Mar 2003, Implanting Microchips, Jun 2000, Necropsy procedures, bleeding, euthanasia, bones/tissue trimming, sample weighing, Apr 2000, Rodent Handling & Techniques, Nov 1996, Short Course on The Care & Use of Laboratory Animals, May 2000 | 10+ Yrs, Animal
Research | MS,
Environmental
Science | VII. BIOHAZARD/SAFETY: General procedures for laboratory/animal facilities will be followed IAW Tox Programs SOP no. 083.04. The smoke grenades will be activated in a sealed 1000 liter chamber. Animal exposures will be conducted in a dynamic airflow chamber equipped with a HEPA filter downstream of chamber exhaust. The exposure chamber will be fully evacuated before animals are removed, and personnel will wear NIOSH N 95 or R 95 respirators during this procedure. VIII. ENCLOSURES: - 1. ARCHIVES AND SUPPORT PERSONNEL - 2. REFERENCES - 3. ENVIRONMENTAL ENRICHMENT PLAN - 4. SMOKE FORMULATIONS #### IX. STUDY TIME FRAME - I.X.1 Estimated Experimental Initiation Date: Sep 2005 - I.X.2 Estimated Experimental Completion Date: Oct 2005 #### X. ASSURANCES: As the Study Director/Principal Investigator on this protocol, I acknowledge my responsibilities and provide assurances for the following: - A. Animal Use: The animals authorized for use in this protocol will be used only in the activities and in the manner described herein, unless a modification is specifically approved by the IACUC prior to its implementation. - **B.** Duplication of Effort: I have made every effort to ensure that this protocol is not an unnecessary duplication of previous experiments. - C. Statistical Assurance: I assure that I have consulted with a qualified individual who evaluated the experimental design with respect to the statistical analysis, and that the minimum number of animals needed for scientific validity will be used. The study design and number of animals are dictated by an EPA guideline. - D. Biohazard/Safety: I have taken into consideration and made the proper coordinations regarding all applicable rules and regulations concerning radiation protection, biosafety, recombinant issues, and so forth, in the preparation of this protocol. - E. Training: I verify that the personnel performing the animal procedures/manipulations/observations described in this protocol are technically competent and have been properly trained to ensure that no unnecessary pain or distress will be caused to the animals as a result of the procedures/manipulations. - F. Responsibility: I acknowledge the inherent moral, ethical and administrative obligations associated with the performance of this animal use protocol, and I assure that all individuals associated with this project will demonstrate a concern for the health, comfort, welfare, and well-being of the research animals. Additionally, I pledge to conduct this study in the spirit of the fourth "R," namely "Responsibility," which the DOD has embraced for implementing animal use alternatives where feasible and conducting humane and lawful research. - G. Scientific Review: This proposed animal use protocol has received appropriate peer scientific review and is consistent with good scientific research practice. - H. Painful Procedures: NA #### X. ASSURANCES: As the Study Director/Principal Investigator on this protocol, I acknowledge my responsibilities and provide assurances for the following: - A. Animal Use: The animals authorized for use in this protocol will be used only in the activities and in the manner described herein, unless a modification is specifically approved by the IACUC prior to its implementation. - **B.** Duplication of Effort: I have made every effort to ensure that this protocol is not an unnecessary duplication of previous experiments. - C. Statistical Assurance: I assure that I have consulted with a qualified individual who evaluated the experimental design with respect to the statistical analysis, and that the minimum number of animals needed for scientific validity will be used. The study design and number of animals are dictated by an EPA guideline. - **D.** Biohazard/Safety: I have taken into consideration and made the proper coordinations regarding all applicable rules and regulations concerning radiation protection, biosafety, recombinant issues, and so forth, in the preparation of this protocol. - E. Training: I verify that the personnel performing the animal procedures/manipulations/observations described in this protocol are technically competent and have been properly trained to ensure that no unnecessary pain or distress will be caused to the animals as a result of the procedures/manipulations. - F. Responsibility: I acknowledge the inherent moral, ethical and administrative obligations associated with the performance of this animal use protocol, and I assure that all individuals associated with this project will demonstrate a concern for the health, comfort, welfare, and well-being of the research animals. Additionally, I pledge to conduct this study in the spirit of the fourth "R," namely, "Responsibility," which the DOD has embraced for implementing
animal use alternatives where feasible and conducting humane and lawful research. - G. Scientific Review: This proposed animal use protocol has received appropriate peer scientific review and is consistent with good scientific research practice. - H. Painful Procedures: NA <u>2005 I Sec 04</u> Date (YYYYMMMDD) #### ARCHIVES AND SUPPORT PERSONNEL #### 1. ARCHIVES. - a. The protocol, raw data, summary data, and the final report pertaining to this study will be physically maintained in Room 1026, Building E-2100, USACHPPM. - b. Archived SOPs may be found in Room 1026 or Room 3015, Building E2100, USACHPPM, Aberdeen Proving Ground, Maryland 21010. - c. Records on animal receipt, diet, and environmental parameters will be maintained in Room 3100 or Room 1026, Building E2100, USACHPPM, Aberdeen Proving Ground, Maryland 21010. - d. Wet tissues will be stored in cage 12 of Building E-1958, Aberdeen Proving Ground, Maryland 21010. - e. Histology slides, paraffin blocks and hematology slides are stored in the basement of Building E-1570, Aberdeen Proving Ground, Maryland 21010. #### 2. SUPPORT PERSONNEL a. Division of Veterinary Medicine: Attending Veterinarian Animal Caretaker Animal Caretaker b. Toxicity Evaluation Program: Biologist, Study director Biologist Program Manager Biologist Biologist Biologist d. Archivist: e. Quality Assurance Office Quality Assurance Assessor Quality Assurance Assessor - f. Directorate of Laboratory Sciences - g. Air Quality Surveillance Program - h. Edgewood Chemical Biological Center #### REFERENCES - 1. Title 40, Code of Federal Regulations (CFR), Part 792, Good Laboratory Practice Standards. - 2. Guide for the Care and Use of Laboratory Animals, U.S. Department of Health, Education, and Welfare, Publication No. NIH 86-23, 1996. - 3. Toxicology Directorate, TOX SOP No. 029.05, Acute Inhalation Toxicity Study - 4. Toxicology Directorate, TOX SOP No. 028.04, Animal Quality Control Procedures. - 5. Toxicology Directorate, TOX SOP No. 003.04, Individual Animal Identification. - 6. Toxicology Directorate, TOX SOP No. 066.04, Animal Euthanasia. - 7. Toxicology Directorate, TOX SOP No. 083.04, Health and Safety of Laboratory Personnel. - 8. Toxicology Directorate, TOX SOP No. 047.05, Histopathology Laboratory Operations - 9. Toxicology Directorate, TOX SOP No. 002.05, Pathology Laboratory Operations - 10. Toxicology Directorate, TOX SOP No. 052.04, Handling and Storage of Test Records, Data and Specimens - 11. Toxicology Directorate, TOX SOP No. 063.04, Test System Observations - 12. Toxicology Directorate, TOX SOP No. 041.05 Aerodynamic Particle Size Measurement. - 13. U.S. Army Center for Health Promotion and Preventive Medicine. (2000, September). Pyrotechnics Health Risk Assessment No. 39-EJ-1485-00, Residential Exposure from Inhalation of Air Emissions from the M18 Violet-Colored Smoke Grenade. Aberdeen Proving Ground, MD: USACHPPM. DTIC ADA391661. - 14. Jaskot, R.H., and Costa, D.L. 1994. Toxicity of an anthraquinone violet dye mixture following inhalation exposure, intratracheal instillation, or gavage. Fund. Appl. Tox., 22(1):103-112 - 15. Owens, E.J., and Ward, D.M. 1974. A Review of the Toxicology of Colored Chemical Smokes and Colored Smoke Dyes. Report No. EB-TR-74064, ADA 003827. Edgewood Arsenal, Aberdeen Proving Ground, MD - 16. National Academy of Sciences, National Research Council, 1999. Toxicity of Military Smokes and Obscurants, Vol.3, National Academy Press, Washington D.C. #### **Environmental Enrichment Plan** Protocol Number: 0497-24- Species: Rat Room Number: #### Pre-Exposure: - 1. Rats will be pair housed and provided Nylabones. - 2. After daily husbandry procedures have been completed, remove each rat from its cage and place the rat on a lab worktable. Let the animal explore for a few moments on its own, but maintain control of its activity at all times. Gently stroke the animal several times, and return it to its cage. #### Post Exposure: 1. Rats will be pair housed and provided Nylabones. Veterinarian | Old vs. New Violet Smoke Formulations | | | | | |---------------------------------------|----------|----------|--|--| | | OLD | NEW | | | | | Weight | Weight | | | | | Fraction | Fraction | | | | Component | (w/w) | (w/w) | | | | | | | | | | Violet Dye Mix ¹ | 0.4000 | 0.0000 | | | | Disperse Red 11 | 0.0000 | 0.3803 | | | | Terephthalic Acid | 0.0000 | 0.0766 | | | | Sulfur | 0.0900 | 0.0000 | | | | Sugar | 0.0000 | 0.1550 | | | | Magnesium Carbonate | 0.0000 | 0.1020 | | | | Potassium Chlorate | 0.2600 | 0.2350 | | | | Stearic Acid | 0.0063 | 0.0050 | | | | Sodium Bicarbonate | 0.2500 | 0.0510 | | | | Polyvinyl Alcohol | 0.0200 | 0.0200 | | | Components/Materials Added: | , | |---| | | | | | | | | | | Components/Materials Eliminated: | | Disperse Red 9 ¹ | | | | | | | | |---|---|--|--|--|--|--|--|--| | | 1,4-diamino-2,3-dihydroanthraquinone (DDA) ¹ | | | | | | | | | £ | Starter Slug | | | | | | | | | | Starter Cup | | | | | | | | | | Cardboard Disc | | | | | | | | | | Sulfur | | | | | | | | (1) Please note: Violet dye mix is a mixture of approximately 80 % 1,4-diamino-2,3-dihydroanthraquinone (DDA) and 20% Disperse Red 9 ## US ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE PROTOCOL REVIEW, SUPPORT, APPROVAL SHEET | PROTOCOL NUMBER <u>0497-24 - 05-08-01</u> | | |---|--| | TITLE: Toxicity of Acute Inhalation Exposure of in Rats | Emmissions from the Violet Colored M18 Smoke Gernade | | PROTOCOL REVIEW: | | | 1. Scientific Merit (peer review) | | | Trinted Traine (1113t, III, 143t) | Signature | | ToxICocoCIST Title | TOXICITY EVAC . PROGRETA | | 2005 07 26
Date (YYYYMMDD) | 410 436 2201
Phone | | 410 436 6710 | | | FAX | E-Mail | | 2. Statistician | | | Printed Name (first, mi, last) | Şignatuk | | Statistician | ma s | | Title | Division | | 2005 07 29 | 410 436-3745 | | Date (YYYYMMDD) | Phone | | 410 436 1325 | | | FAX | E-Mail' | #### PROTOCOL REVIEW, SUPPORT, APPROVAL SHEET | 3. Quality Assurance | | |--------------------------------|-------------------| | | | | Printed Name (first, mi, last) | Signature | | CHEMIST /QA Title | STO-QAT | | | Division | | 2005/07/29
Date (YYYYMMDD) | 410-436-3752 | | Date (YYYYMMDD) | Phone | | 410-436-8359 | | | FAX | E-Mail | | POTOCOL CURBORT. | | | ROTOCOL SUPPORT: | | | 4. Program Manager, TEP/HERP | | | | | | Printed Name (first, mi, last) | Signature | | PROGRAM MANAGER, TOX EVAL | | | Title | Division | | 2005/07/29 | 410 436 2176 | | Date (YYYYMMDD) | Phone | | 410 436 6710
FAX | E-Mail | | | D Man | | 5. Attending Veterinarian | | | | 0: | | Printed Name (first, mi, last) | Signature A | | Attending Werrange | Division Division | | Title | Division | | Date (YYYYMMDD) | Phone 431-3863 | | | riiolic | | 416-436-6710 | | #### PROTOCOL REVIEW, SUPPORT, APPROVAL SHEET | 6. | Chemistry | | | |------|----------------------------------|-----------------------|--| | | Printed Name (first, mi, last) | Signature | | | | CHEMIST | DLS | | | | Title | Division | | | • | 2005081\
Date (YYYYMMDD) | 410-436-8324
Phone | | | | 2 (T.T.T | Anone | | | | FAX | E-Mail | | | 7. | Air Quality Surveillance Program | | | | | Printed Name (first, mi, last) | Signature | | | | | | | | | Title SUPV ENV SCIENTIST | Division | | | | Date (YYYYMMDD) | AQSP
Phone | | | | 20050811 | Thone | | | | FAX | E-Mail | | | PROT | OCOL APPROVAL: | · | | | 8 | Safety Manager | | | | | | | | | | Printed Name (first, mi, last) | Signature | | | | Safety Manager Title | Division | | | | 20050804 | 410-436-3841 | | | | Date (YYYYMMDD) | Phone | | | | 410-436-4533
FAX | E-Mail | | #### PROTOCOL REVIEW, SUPPORT, APPROVAL SHEET | 9. C | Chairman, IACUC | | |------------|--------------------------------|--------------| | <i>,</i> (| mannyan, racoc | | | | Printed Name (first, mi, last) | Signature | | | CHEMIST | DC 5 | | | Title | Division | | ٠ | 2005 08 23 | 410-436-8324 | | | Date (YYYYMMDD) | Phone | | | FAX | | | 10 0 | | | | 10. 5 | tudy Director | | | | | | | | Binlowist | DTAX | | | Biologist Title | Division | | | 20051214 | 410-436-5080 | | | Date (YYYYMMDD) | Phone | | | 410-436-6710
FAX | | | _ | | į. | | 1 | 1. Sponsor | | | | Printed Name (first, mi, last) | Signature | | | · | | | | Title | Division | | | | <u> </u> | | | Date (YYYYMMDD) | Phone | | | | EM-T | | | FAX | E-Mail | | | For use of this form, see DTOX SOP085 | | | | | | | | | | | | | | |---|---
--|---|--|---------------------------------|--|-----------|--------------------|-----------------------|--|------------------|------------|---------------
--| | 1. DATE: 9 Jan | n 06 2. PROTOCOL NUMBER: 0497-24-05-08-01 4. MODIFICATION #: 1 | | | | | | | | | | | | | | | 5. PROTOCOL TITLE: Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats | | | | | | | | | | | | | | | | 6a. STUDY DIREC | RECTOR/PRINCIPAL INVESTIGATOR: 6b. WORK PHONE: 410-436-5080 MCHB-TS-TTE | | | | | | | | | | | | | | | | ্ল প্ৰৰ্ভ্যন্ত ইয়ৰ্থাউদ্প্ৰত প্ৰাণ্ডেশৰত প্ৰাণ্ডিৰ চাৰ্যায়ৰ ৮০০ না চাৰ্ডিৰ বিশ্বেদ্ধৰ ক্ৰিট্ৰিট দেখিল চাৰ্ডি | | | | | | | | | | | | | | | 1. MODIFICATION NUMBER | ON . | 2. SH | ORT DESC | CRIPTION OF P | RIOR APPROV | ED I | MODIFI | CATION | (S) | | 3. NO. & SPEC | | 4. | . APPROVED
DATE | | | | | | | - | | | | | | | | | | | | | | | · | 1 | The state of | and the second s | and the substitute of sub | and the second section of section of the second section of the secti | was an analysis of the section | | | and to compare the | | and the control of th | | | | and the second s | | | S. A. | ्रिच् ः (e)\ | ે ફેર હતો (લે | =३ ∛ोत्ऽहरू,V। उ | alt allingues a | ধৈষ্ | 9 13 1374 | कार-लड़्हर्भ | (Hi | Uniday. | क्षात अन्तर्यक्ष | 9:47 | in the second | Standard Control | | 1a. CHANGE: INC | | | | ANIMALS BY: | 16 | | | | | | 1b. N/A | | | | | 2. ORIGINAL PRO | | Т | | 1 | | | | | | - | ODIFICATION | T | | | | USDA pain ca | Т | B: | C: x | D: | E: | | | A pain ca | | B: | C: | D: | | E: | | 4. Y N | | dification requirection V.I. of the | | ic changes or a
e.)
 | dditions to the | ехр | eriment | tal design | n of t | the protoc | ol | | | | | Y N
X | | | | es to the techni
te.) Indicate trai | | _ | - | | | | | ple collec | ction, | etc. {Section | | м | traid | ning an qualific | ation info | ons or changes
rmation and tas
to be submitte | sks that each i | ndivi | ridual wi | rill be per | | | | | | | | ्री
विद्युष्ट स्टास्ट्रास्ट्रां
स्टाक्साला | | | | *#ED###16 | त्रेच्लार(ब), ॥
स्टान्स्टर्स | | | | $g_{ij} = i\phi_{ij}$ | | | | | | | pg.5,V.1.1 | 1. MODIFICATION: Request additional 16 rats for quality control health monitoring. Grand total for experiments 1 and 2 = 300. | <u></u> | | | | | | | | | | | | | | | | 1a. | JUSTIFICATIO | ON/REASC | ON: Quality rats | control rats w | /ere | uninten | ntionally | omitt | ted during | j original proto | col deve | lopme | ent. | | ·
· | The | se sentinal anin | mals are se | ng a study of the
ent back to Cha
the study room. | arles River Lab | | | | | | | | | | | | 1 | • | | | | | | | | | | | | | | Page paragraph, section | | e in the area below. Indicate any changes to a
resulting from changes in number of animals a | | |-------------------------|---|--|----------------------------------| | pg 6, V.3.4 | 2. MODIFICATION: Number of animals required is now 300 r | ats | | | · | 2a. JUSTIFICATION/REASON: Mathematical correction | | | | pg 8, ∨.4 | 3. MODIFICATION: a) Replace harvesting and weighing of terprostate, and seminal vesicle. b) Add harvesting of lung associate. | | | | | 3a. JUSTIFICATION/REASON: a) Only female rats will be use nodes and it would be prudent to save these tissues for possible thymus and heart are consistent with regulatory guidelines for s | a histopathological examination. c) Recording | | | pg 8,
V.4.1.1.1.1 | 4. MODIFICATION: Column C: 300 rats | | | | - · 10, V.4.4.5 | Animals will be identified by cage card and permanent marker. | | | | | 4a. JUSTIFICATION/REASON: Mathematical correction. | | | | | Only one-fouth of the total number of animals will be shipped at andbefore additional shipments arrive. Therefore, microchip sh | | | | | ञ्चलक्रां(ग्रींगों), जालागः, ववारोञ | S :4/IE : 91.48 #\$ | | | 1. STUDY DIRECT | OR: (Printed Name) | | DATE: (gd/mm/yyyy) 09/01/2006 | | 2. PRINCIPAL INV | ESTIGATOR: (Printed Name)(IF DIFFERENT FROM STUDY DIRECTOR) | | DATE: (dd/mm/yyyy) | | 3. ATTENDING VE | TERINARIAN: (Printed Name)) | The second secon | 09/01/2006 | | 4. USACHPPM SA | FETY OFFICER/OCCUPATIONAL HEALTH REP: (IF APPLICABLE) | | DATE: (dd/mm/yyyy) | | HAIR, IACUC: | (Printed Name) | | DATE: (dd/mm/yyyy) 10 / 01 /2006 | | | | | | | | PPM PROTO
use of this form | | | | | N | | | | | |--------|---|--
--|---------------|-----------------------|--|------|-------------------|-----------|--------|------------------------------|------------------------|---------------------------------|--------------------------|--| | 1. | DATE: 20 Jan | Jan 06 2. PROTOCOL NUMBER: 0497-24-05-08-01 4. MODIFICATION #: 2 | | | | | | | | | | | | | | | 5. | PROTOCOL TI | TITLE: Toxicity of Acute Inhalation Exposure of Emmissions from the Violet Colored M18 Smoke Grenade in Rats | | | | | | | | | | | | | | | 6a | . STUDY DIRE | | | | | | | | | | WORK
0-436-50 | | | FICE SYMBOL: | | | | | | स्त्र <u>चेल्ड</u> ाला | ្រា ខេត្តសុវ | তিনার সংখ্যার
জন্ম | (a) (altitude (a) (a) (a) (b) (b) (b) (c) | JR: | | • প্রহায় | ;(e)#(| গ্ৰান্থ
জ্ঞান |))[0] (e}::\ [0]\[e] | | | | | 1 | . MODIFICATION NUMBER | ATION 2. SHORT DESCRIPTION OF PRIOR APPROVED MODIFICATION(S) | | | | | | | | 1 | B. NO. & SPEC
ANIMAL REQU | | 4. | APPROVED DATE | 1 | | Increase in anir | nal number | : - | | | | | | | 300 | | | 10 Jan 06 | | | | | | | | | | | | | | į | | | | | | | | | | | | _ | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | | _ | ŕ | | _ | | | | | | _ | | | | 1 3 | প্ৰহণ (১)(১)। | (એક્ષ્યું)(લે | e (Newson) | ele thoughthe | ٠ĸ٩ | ∃ 9, \74/, s)(o); | (04 t/14 | ((लंद | lv ₃≅•);: | হস্তা হস্তাইল <u>ে</u> | 1:87 | | e de la companya l | | | CHANGE: IN | | | PROVED | ANIMALS BY: | | _ | | | | | 1b. N/A | | | | | z. | ORIGINAL PRO | _ | | Γ | Γ | τ | + | | | | | MODIFICATION | $\overline{}$ | | Г | | 4.
 | USDA pain ca | Mod | B:
lification requi | | | E:
additions to the | | a. USDA p | | | B:
the proto | C:
col. | D: | | E: | | | | Mod | lification requi | res change | es to the tech | nical methods,
aining of perso | | - | | | | tration, biosan | nple colle | ction, | etc. (Section | | | | trair | ing an qualific | ation info | rmation and ta | | indi | ividual will | | | | i of the protoc | | | | | 17(5) | ojtu goja jedeljeljelje.
"Egajajoraj | | | | | क्षा स्टब्स्ट्रिस
ज्ञेचक्कार्शिस ॥ | 16.0 | R Halle sandfill | | | HE COM | | | | | | V.4 | .4.1 | 1. 1 | MODIFICATION | b) Dos | age for acepro | e dose from {2
mazine to be f
e used at a do | rom | 1.0 - 2.5 | mg/kg | i | | mg/100 gm) | ander Aldrich in a 1864 in Sec. | mene dahari sa Kari Kari | enders dahen medik melan | | | | | JUSTIFICATION TO A STATE OF AN A STATE OF AN A STATE OF AN A STATE OF | | N: Increase i | n the range an | d n | number of a | anesthe | etic a | agents wi | II provide grea | ter flexibi | lity in | achieving | | Page, paragraph, section | Explain the modification(s) indicated above in the area below. Indicate any changes to the 3R's (Refinement, Reduction, Replacement) resulting from changes in number of animals used. | | | | | | | | | |--------------------------|--
--|---------------------------------|--|--|--|--|--|--| | | 2. MODIFICATION: | 1 | | A. Company | | | | | | | | | | 2a. JUSTIFICATION/REASON: | · · · · · · · · · · · · · · · · · · · | ese se | · | | | | | | | | | | | 3. MODIFICATION: | | | | | | | | | | • | | | | | | | | | | | | • | , | | | | | | | | | | 3a. JUSTIFICATION/REASON: | | | • | 4. MODIFICATION: | | | - | | | | | | | | | | 4a. JUSTIFICATION/REASON: | • | , | and a second distance of the second s | | | | | | | | | 1. STUDY DIRECT | SHEER NAME OF THE PROPERTY | AS (A Man ay) Trias | DATE | | | | | | | | i. Grobi bincer | On. (Filmed Name) |) | DATE: (dd/mm/yyyy) 23 /01 /2006 | | | | | | | | 2. PRINCIPAL INV | ESTIGATOR: (Printed Name)(IF DIFFERENT FROM STUDY DIRECTOR) | | DATE: (dd/mm/yyyy) | | | | | | | | | | | | | | | | | | | 3. ATTENDING VE | TERINARIAN: (Printed Namel) | () () () () () () () () () () | DATE: (dd/mm/yyyy) | | | | | | | | M. HOADIDOLES | FETV OFFICER/OCCUPY TO THE STATE OF STAT |) 18 -
18 - 18 - 18 - 18 - 18 - 18 - 18 - | 23/1/2006 | | | | | | | | 4. USACHPPM SA | FETY OFFICER/OCCUPATIONAL HEALTH REP: (IF APPLICABLE) | | DATE: (dd/mpn/yyyy) 23/01/2006 | | | | | | | | AAIR, IACUC: | (Printed Name) | | DATE: (dd/mm/yyyy) | | | | | | | | -y ·
 | ···· | | | | | | | | | | · | _ | | | | se of this form, | | | | | V | | | | | | | | |--|--|--|---|---|--|--|---|--|--|--|--|---|--|---|---|--|--| | 1. DATE: 24 Oc | t 06 | 2. PROTOCO | OL NUMB | ER: 0497-24- | 05-08-01 | | | | | | 3. | MODIFI | ČATION # | : 3 | | | | | 4. PROTOCOL T | TLE: 1 | Foxicity of Ac | ute Inhala | tion of Emmiss | ions from the ' | Violet | Colored | M18 5 | Smo | ke Gren | ade in | ı Rats | | | | | | | 5. STUDY DIREC | TOR/F | PRINCIPAL IN | VESTIGAT | FOR: | | | | | | WORK F
0-436-50 | | E: | | | | | | | | | (এই():4(০)) | Ni ausv | ((0)) (S(1)) (**) (S(2)) ((| ⋑ .(≣ā)\;∳} <u>ā</u> , છ∉। | :{: =? | ey Rau | SEPR | (0 E (| મહેલા 🖟 | (e) [a] | [e\].(a)\] | 3 | | | | | | | | ION | | RT DESCRIPTION | | 3. | NO. & S | SPECII
IEQUE | | | 1AL | | 4. APPF | IOVED | /ED DATE | | | | 1. MODIFICATION NUMBER 1 add 2 adj 2 adj 2. Adj 2. Adj 3. CHANGE: INCREASE TOTAL APPRO 2. ORIGINAL PROTOCOL TOTAL: 300 USDA pain cat: B: C: 4. Y N Modification requires: (Section V.I. of the tell | | additional | rats for health m | ıonitoring | | | 16 ra | ats | | | | 10 | Jan O | 6 | | | | | 2 | | | adjustmer | nt in anesthesia d | losage | | | NA | ١ | ·. | | | 4. APPROVED DATE 10 Jan 06 23 Jan 06 1b. N/A N: 162 D: E: Imple collection, etc. (Section occl) template.) Include Study Director/PI, a signed | | | | | | | | | | | · , | | | | | | | <u>,</u> | | | | | | | | | | ļ | 1 | | | | | | | | Y | প্ৰজ্ঞান(লা/লা: | (શક\જ\)(લે | = 11/1: 40 FU-71 | ्र
इत्यामार्था |];{a o /: | #;[ō](ē]',# | અંદ્રા | (e = | (/జූ(리)) | া-হটা | ्रे। <i>भिः</i> इति | (•);{v) | | | | | | 1a. CHANGE: IN | CREA | SE TOTAL AP | PROVED | ANIMALS BY: | to a manufacture of the state o | | and the second second | | An esser . | | | | | 1b. | N/A | | | | 2. ORIGINAL PRO | тосс | DL TOTAL: 30 | 00 | | | 3. PI | ROTOCO | L TO | ΓAL | AFTER | MODI | FICATIO | N: 162 | | | | | | - | nt:
 | B: | C: x | D: | E: | 3a. l | JSDA pa | in cat | :] | B: | C: | <u>x</u> | D: | | E: | | | | | | - | - | - | dditions to the | exper | imental (| design | of | the prote | ocol. | | | | | | | | Y N X | | - | - | es to the techn
te.) Indicate tra | | - | | | | | | | mple colle | ction, | etc. (Sec | ction | | | Y N X | traini | ing an qualific | ation info | | sks that each i | ndivide | d lliw iau | | | | | | | | | ď | | | ાર(ભાવરાજી)
ચૈતુરાઉ સ્કારતું છે!
કાલભીભાર | | | | | त्रवेद्द्रहें (श्री) है।
ज्यानस्रकारण जन्म
कार्यकारीक स्टब्स | problem | us gatros a | or witins | | it to the | - dittier | | Marie a series | attack and a second | | | | | | | | | e 12 female rat | | | | | | | | | | | ala rate (| tied. | | | | Histo
5 rate
will u
Due to
study
when | pathology sho
s per sex resu
used. However
to lack of hist
y. After consu
n compared to | owed no to
lited in no
er, since fe
topathologultation
wi
to the 11/2 | ON: During the creatment related deaths. The oremale rats were by, we propose the a statistician 4 mortality in the This will close | ed findings up to
riginal protocol
to used for the co
to conduct a so
to it was decide
the old grenade | to 90 o
states
current
single o
ed tha
e. If th | days pos
that if r
grenade
exposure
t 12 rats
iere is no | t expo
no sex
e, fema
to a s
would
mort | sure
diff
ales
simil
d be
ality | e. The presences should lar conce needed | pilot s
s are f
be use
entrat
I to pr
his exp | tudy wit
found from
ed for the
tion as the
rovide the
posure, it | th the protom the pilo
e prototye
lat used in
e same lev
t can be co | otype t study genace the properties of conclude | grenade (
y, male ra
de exposi
rototype
confidenc
led that t | using
ats
ures.
pilot
e
the | | | PROTOCOL Page paragraph section | (Expelled hermodification (s) Undication (s) Red (Refinement) Red (action : Red (c)) | edeaboyelinethe
comentlere uliting | ner foelow: Trail
Momitannes di | ម្លាស់ប្រៅសម្រាស់
ម្យាស់ប្រៅសមានបាន | nice Fields
Infinals used | |--|--|---------------------------------------|------------------------------------|--|-------------------------------| | | 2. MODIFICATION: | | | | | | 1 | | | | | | | | 2a. JUSTIFICATION/REASON: | | | | | | | | | | | | | | 3. MODIFICATION: | | | | | | · | | | | | | | | • | · | - | | <i>,</i> | | | 3a. JUSTIFICATION/REASON: | | | | | | | • | | | | | | |
 | | | | | | | 4. MODIFICATION: | | | | | | | | | | | | | , i | 4a. JUSTIFICATION/REASON: | | | | | | | | | | | | | | | | | ,
 | | | | Continued on next page | YES | | NO | | | and the second s | রুফ্টা া দ প্রান্ত্র | V:@36 ;[∃<√.¥]996); | VIIIS | and the second s | | | 1. STUDY DIRECT | OR: (Printed Name) | | | | DATE: (yyyy/mm/dd) 2006/024 | | 2. PRINCIPAL INV | ESTIGATOR: (Printed Name)(IF DIFFERENT FROM STUDY DIRECTOR) | | | | DATE: (yyyy/mm/dd) | | 3. ATTENDING VE | TERINARIAN: (Printed Name) | | | | DATE: (yyyy/mm/dd) 200670 24 | | 4. CHPPM SAFET | Y OFFICER/OCC HEALTH REP: (IF APPLICABLE) | | | | DATE: (yyyy/mm/dd) | | HAIR, IACUC: | (Printed Name) | | | | DATE: (yyyy/mm/dd) 2006 16 25 | | , , | For use of this form, see IACUC SOP 1.0 | | | | | | | | | | | | |--|--|------------------|------------------|------------------------------|---|--|-----------------------|-------------|---------------------|----------------------------------|---------|--| | 1. DATE: 15 N | lov 06 | 2. PROTO | OCOL NUMBE | R: 0497-24- | 05-08-01 | | 3. M | ODIFICA | TION#: | 4 | | | | 4. PROTOCOL TIT | TLE: Toxicity | of Acute In | halation Exp | posure of Emi | ssions from | | | noke Gr | enade in | Rats | | | | STUDY DIRECT | TOR/PRINCIPAL | . INVESTIGAT(| DR: | | | 6. WORK PHO | NE: | 7 | 7. OFFICE | SYMBO | ıL: | | | | | | | | | 410-436-5080 MCHB-TS-TTE | | | | | | | | | SEO | ল্ডামা: :aray | ાઈ લ્લા | हर्काराङ विषय | गुस्तवका अगर | াধ্য সংক্রেক্স | . ((G) 6) [A (69) 6 F | (e))\{\s\r | and a second of the | Mare attached and the fact which | | | | 1. MODIFICATIO | N NUMBER | | RT DESCRIPTI | TION OF PRIOR
FICATION(S) | 3. N | 3. NO. & SPECIES OF ANIMAL APPRORE | | | | | re | | | 1 | | additional r | rats for healt | th monitoring | | 16 rats | | 10 | 0 Jan 06 | | | | | 2 . | | adjustment | in anesthesi | ia | | NA | | 2 | 23 Jan 06 | | | | | 3 | procedural change in exposure design | | | n | 12 rats | | 2 | 25 Oct 06 | ; | | | | | | | | | | | | ; | 3307(| and amine | Hall Markey | of annals | (S)(al)(c) | entarge uthe | 187:11:8:11; 109:10 | a⊒e(0];%; | W | | | | | 1a. CHANGE: INC | | | ANIMALS BY: | : NA | | | | | 1t | o. N/A [| | | | 2. ORIGINAL PRO | | | | · | <u> </u> | OL TOTAL AFTER | | ION: 1 | 62 | | | | | 2a. USDA pain ca | t: B: | C: x | D: | E. 3 | 3a. USDA pair | cat: B: | C: X | D; | | E: | | | | 4. Yes No | Jumpunana | amminatain
- | mmannan | amammanni | annyananana | ninananan najan | ammanaan | prompto. | ummim | aningin | ngmue | | | | Modification req | uires specific c | changes or add | ditions to the exp | perimental desi | gn of the protocol. | (Section V.I. | of the ten | nplate.) | | | | | | | | | | | outes of administrated | | ple collect | tion, etc. (| Section V | '.4. of | | | | | ormation and ta | asks that each i | individual will be | | res. (Section VI of
f changing the Stud | | | | | | | | ्यस्थारहोस्स्
विवृद्धिः स्थलस्यायानाः
अस्यारम् | | | | aterally and on incoller | લ્લાનું કે કે માટે કે
માટે કે માટે ક | (િશિસ) કેરિક કેરિક (જેટર કે
કેરિક સ્કુલિક કેરિક (જેટર કે
સ્ટાર્સિક કેરિક સ્કુલિક કેરિક | elellas (s. Eler, Al) | | | | | | | pg.11,
para.V.5.1
line 6 | 1. MODIFICATION Change senter compuond." | | "Following 2 | a minimum 5_ | day quaranti | ne/acclimation | period the ra | ats will l | be expose | d to the | : test | | | | | | | | | | | | | | | | | | | al approval of | f this protoco | | | en changed to s | | ly a 5-da | ay minim | um | | | | | · | ommunon pe | allou la roqu | med for acute | · Ilinaiaciois e | JAIOHY Studies. | | | | | | | | | | | | | | | | | • | | | | | Pa | PROTOCOL
ge∵paragraph,
section | Explain the modification(s) indicated 3R's (Refinement, Reduction,
Replace | above in the a
ment) resulting | rea below Indicate a
from changes in num | ny dhanges t
berotenimal | the
used | |-----------|--|--|-----------------------------------|---|---|-------------------------------| | AL 201703 | entropy - colores - runnas are commenced | 2. MODIFICATION: | 2a. JUSTIFICATION/REASON: | | | | | | | | | | | | | | | | 3. MODIFICATION: | | | | | | | • | | | | | | | | | • | | | 1 | | | | | 3a. JUSTIFICATION/REASON: | | · · · · · · · · · · · · · · · · · · · |
 | | 4. MODIFICATION: | 4a. JUSTIFICATION/REASON: | | | | | | 1 | | | | | | | | | | | | • | | | | | | Continued on next page | YES | NO | | | | | | SANDIA ANIMOMEE | January Statement Sport Statement | | | | | 1. | STUDY DIRECT | FOR: (Printed Name) | | | | DATE: (yyyy/mm/dd) 2011/15 | | 2. | PRINCIPAL INV | ESTIGATOR: (Printed Name)(IF DIFFERENT FROM STUDY DIRECTOR) | <u>}</u> | | | DATE: (yyyy/mm/dd) | | | | | | | | | | 3 | ATTENDING VE | ETERINARIAN: (Printed Name) | | | | DATE: (yyyy/mm/dd) 2806 // (5 | | 4. | CHPPM SAFET | Y OFFICER/OCC HEALTH REP: (IF APPLICABLE) | | | | DATE: (yyyy/mm/dd) | | · . | CHAIR, IACUC | : (Printed Name) | | | | DATE: (yyyy/mm/dd) | | | | | | | | 20061115 | | | USACHPPM PROTOCOL MODIFICATION | | | | | | | | | | | | |---|--|---|---|---------------------|--|---------|--|---------------------|--|---------------|---------------|---------------------------| | | | | F | or use of this fo | orm, see IACUC | SOP 1 | 1.0 | | | _ | | | | 1. DATE: (YYYY/MM/ | ^{DD)} 2007/06 | /01 | 2. PROTO | OCOL NUMBER | R: 0497-24-05 | 5-08- | -01 | | 3. MODII | CATION | V#: 5 | 5 | | 4. PROTOCOL TITL | E: Toxicity of | f Acute Inhal | ation Exposu | ure of Emissior | ns from the Viole | et Col | lored M18 Sr | noke | Grenade in | n Rats | | | | 5. STUDY DIRECTO | R/PRINCIPAL I | NVESTIGAT | OR: | | | 6. V | VORK PHONE | Ξ: | - | 7. 0 | FFICE | SYMBOL: | | | esegno - socializacione escribi de seguina de como | er kaj gar militarija oper je kaj ogazija oda | Spirocharacharacha and Assistance 400 Assistance (Contract) | | TOWNS TO THE PROPERTY OF P | | -436-5088 | 20.02 an 1 to 12.00 | participates appropriate complete con- | | HB-TS | S-TTE | | Lakis in in | (취료() | (O), Hi silia, | ાલ્યા જેવાસું મુંગા | 45(0)/VEID : (NID): | अध्यक्षत्रम् <i>स</i> म् | 9E : | 1 <u>5(6)</u> 4(6)6(6)11/ | (e)P) | (10).\(\frac{1}{2}\) | | | u dentalis suidelis suura | | 1. MODIFICATION
NUMBER | 2. SHORT | DESCRIPTION | N OF PRIOR | R APPROVED N | MODIFICATION(S |) | 3. NO. & SPECIES OF ANIMAL APPROVED DATE | | | | | 4. APPROVED
DATE | | 1 | Additional r | rats for health | n monitoring | | | | 16 rats | | | | | 10 Jan 06 | | 2 | Adjustment | in anesthesia | ı
 | | | | NA
 | | | | | 23 Jan 06 | | 3 | Procedural | change in exp | oosure design | n
 | | | 12 rats | | | | | 25 Oct 06 | | 4 | Change in q | arantine peri | od to mirror | SOP 029.06 c | hange
 | | NA | | | | | 15 Nov 06 | | ı | | | | | | | | | | | | | | | সূত্ৰ া (০ | The elevation | e Ri (o) par. |) OP ANDINAL | S (Sie) Vievois | of tra | (ef:) (\$46) | VIEW. | (A) 64.V(3e) |); \ / | en la maria a | | | 1a. CHANGE: INCREASE TOTAL APPROVED ANIMALS BY: | | | | | | | | | 1b. | . N/A 🗌 | | | | 2. ORIGINAL PROT | OCOL TOTAL: | 300 | | | 3. PROTOC | OL TO | TAL AFTER | MOD | IFICATION | 162 | | | | 2a. USDA pain cat: | В: | C: x | D: | E | 3a. USDA pain | cat: | В: | C: | х | D: | | E: | | 4. Yes No | | | iranonino)ini | igitati temumini | nanahaminatan | | initarian na k | | | | (ii)(ii)(i) | | | | lodification requ | ires specific | changes or ac | dditions to the e | experimental desi | gn of t | the protocol. | (Sect | ion V.I. of t | he templa | ate.) | | | | • | • | | | ., procedures, rocew methods, proc | | | | osample co | llection, e | etc. (Se | ection V.4. of | | [⊠ ∐ _{qı} | | mation and ta | isks that each | n individual will | rforming procedur
be performing. If | | | | | | | | | ः स्टार्ड्ड्ड्रिंड्)।
विवयः इतिस्थित्रोगः | | | | columbifications in | H. Medodiriteraki
Helsicija statenski pild
n. Rispriješprisnieš | heren. | je verejle ije vie | (ele((e) | | | | | | 3:101(01) | | | | | | | | | | | hiew. | | | Dago 1 Dagos | . MODIFICATIO | | | | . | | | | | | | | | 12 & 13 tl | The study dire to study was completion. | | | to , but | . This change will i | | effective 16
be responsib | | | | | • | | (assurances) | | | | | | | | | | | | | | 1 | a. JUSTIFICAT | | N: | | | _ | | | | | | | | [| The original s | tudy directo | or | passe | d away on | | | | | | | | | | | | | | | | | erronacio sia
Profes, delecoje jos
Issocionia | ា Bypein lier កេឡាកែនប៉ែកការបានខេងទាំងបាន ការ៉ាកា រយៈការបានប្រាក
លេខប៉ុន្តែការបាន និង | ง เกษเอลเซาะแรก กากหนัฐครัฐ (คือ หรือ) เรื่องเกิดแกะการณ์
เริ่มประการในเป็นสามารถในเป็นกระห์ | Rodelha Rephesinadi | |---|--|---|--------------------------------| | Page 1 | 2. MODIFICATION: will replace as the | co-investigator. | · | | | 2a. JUSTIFICATION/REASON:
retired on | | | | | 3. MODIFICATION: | | | | | 3a. JUSTIFICATION/REASON: | | | | | 4. MODIFICATION: | | | | | 4a. JUSTIFICATION/REASON: | | | | | Continued on next page | YES NO | | | 1. STUDY DIRECT | 영국에에 W 영급() 전략
FOR: <u>(Printed Name)</u> | uras aud daias | DATE: (yyyy/mm/dd) 2007/06/0/ | | 2. PROGRAM MA | NAGER:: (Printed Name) | | DATE: (yyy/mm/dd) 2007 / 66/01 | | 3. ATTENDING VE | TERINARIAN: (Printed Name) | | DATE: (yyyy/mm/dd) 2001/06/01 | | | Y OFFICER/OCC HEALTH REP: (IF APPLICABLE) | | DATE: (yyyy/mm/dd) | | 5. CHAIR, IACUC: | (Printed Name) APPROVED YES V NO | | DATE: (yyyy/mm/dd) 207/06/01 | | | | | | #### APPENDIX E STATISTICAL ANALYSIS OF THE BLOOD CHEMISTRY, HEMATOLOGY, AND ORGAN WEIGHTS OF RATS EXPOSED TO M18 ## Statistical Analysis of the Blood Chemistry, Hematology and Organ Weights of Rats Exposed to M18 Prepared by August 25, 2006 #### **Table of Contents** | INTRODUCTION: | 4 | |--|---| | STATISTICAL METHODS: | 4 | | BLOOD CHEMISTRY: | 4 | | TABLE 1: ALKALINE PHOSPHATASE | 5 | | TABLE 2: BUN | 4 | | TABLE 3: GLUCOSE | 5 | | TABLE 4: SODIUM | 4 | | HEMATOLOGY: | 5 | | TABLE 5: PERCENT LYMPHOCYTES | 4 | | TABLE 6: RDW | 5 | | TABLE 7: PERCENT EOSINOPHILS | 4 | | TABLE 8: PLATELETS | 5 | | BODY WEIGHT AND ORGAN TO BODY WEIGHT RATIOS: | 4 | | TABLE 9: SPLEEN TO BODY WEIGHT RATIO | 4 | | ORGAN TO BRAIN WEIGHT RATIOS: | 5 | | TABLE 10: SPLEEN TO BRAIN WEIGHT RATIO | 5 | | COMPLIANCE STATEMENT | A | #### Abstract: Female rats were randomly assigned to an exposure time, 2 minutes or 10 minutes, and within each exposure time a dose group of M18 smoke, control, low or high. At days 1, 7 and 90, animals from each exposure time and dose group combination were euthanized and their blood chemistry, hematology and body and organ weights were measured. Statistical analyses were conducted using a two-factor (days and dose group) analysis of variance (ANOVA) at each exposure time (2 or 10
minutes). Comparisons between dose groups and between days were made using a Tukey's multiple comparison test. #### Introduction: Female rats were randomly assigned to three M18 dose groups (control, low and high doses). Animals were exposed once to the M18 smoke for either 2 or 10 minutes. The doses of M18 for the 10 minute exposure were 419 mg/m3 for the low dose (10x419=4190 mg/m3) and 1136 mg/m3 for the high dose (10x1136=11360 mg/m3). The doses of M18 for the 2 minute exposure were 1375 mg/m3 for the low dose (2x1375=2750 mg/m3) and 2150 mg/m3 for the high dose (2x2150=4300 mg/m3). At days 1, 7 and 90, subsets of animals were euthanized for each exposure and dose group and blood chemistry, hematology, and body and organ weights were measured. #### Statistical Methods: For all variables, the dose groups and observation days were compared using a two factor analysis of variance (ANOVA) at each exposure time on the parameters that were collected: blood chemistry, hematology, and body weight. Organ to brain and organ to body weight ratios were calculated and analyzed similarly to the other parameters measured. These analyses were followed by a Tukey's multiple comparison test to further compare the dose groups and observation days. If a significant interaction of necropsy day and dose group was observed, then a one factor ANOVA was performed to compare the dose groups at each exposure time and necropsy day. SPSS 14.0 was used to perform all analyses and statistical significance was defined as $p \le 0.05$ for all tests. #### **Blood Chemistry:** Significant differences between necropsy days were observed for many of the parameters. For the 2 minute exposure, significant necropsy day differences were observed for albumin, triglycerides, globulin, sodium (days 1 and 7 were less than day 90) and total protein (days 1 and 7 were greater than day 90). For the 10 minute exposure, significant necropsy day differences were observed for albumin, triglycerides and globulin (days 1 and 7 were less than day 90), and alkaline phosphatase, calcium, total protein, and chloride (days 1 and 7 were greater than day 90) and total bilirubin (day 1 was greater than days 7 and 90). Significant necropsy day by dose group interactions were observed for alkaline phosphatase (2 minute exposure), BUN (2 and 10 minute exposure), glucose and sodium (10 minute exposure). Upon further analyses for alkaline phosphatase the 2 minute exposure, only on necropsy day 1 was the low dose group was significantly greater than the high dose group. For BUN the 2 minute exposure on day 1, the low dose group was significantly less than the control and high dose groups. For BUN the 10 minute exposure on day 1, the high dose group was significantly less than the control and low dose groups. For glucose and the 10 minute exposure, on day 90 the high dose group was significantly greater than the control and low dose groups. For sodium the 10 minute exposure, on day 7 the low dose group was significantly greater than the high dose group and on day 90, the control group was significantly greater than the high and low dose groups. No other significant dose group differences were observed. Only the variables with dose group differences are displayed in the tables below. **Table 1: Alkaline Phosphatase** | Exposure time | Necropsy | Dose | Mean | Std. Deviation | N | |---------------|----------|---------|----------|----------------|---| | 2 | 1 day | Control | 243.60 | 39.18 | 5 | | | | High | 202.00 * | 40.27 | 8 | | Ĭ | | Low | 284.43 | 34.53 | 7 | | | 7 days | Control | 242.50 | 53.39 | 6 | | Ì | | High | 216.75 | 44.03 | 8 | | | | Low | 225.13 | 73.97 | 8 | | ŀ | 90 days | Control | 155.67 | 75.56 | 6 | | | | High | 133.29 | 39.07 | 7 | | | | Low | 106.00 | 24.60 | 8 | | 10 | 1 day | Control | 275.67 | 69.76 | 6 | |] | | High | 210.75 | 58.62 | 4 | | ļ | | Low | 235.13 | 48.94 | 8 | | | 7 days | Control | 269.00 | 56.22 | 6 | | | | High | 254.00 | 66.74 | 5 | | | | Low | 244.00 | 47.45 | 8 | | | 90 days | Control | 166.67 | 63.45 | 6 | | | | High | 211.50 | 52.40 | 4 | | | | Low | 128.25 | 47.64 | 8 | ^{*} Significantly different from the low dose group, p≤0.05 Table 2: BUN | Exposure time | Necropsy | Dose | Mean | Std. Deviation | N | |---------------|----------|---------|---------|----------------|---| | 2 | 1 day | Control | 23.20 | 1.92 | 5 | | | | High | 21.75 | 1.58 | 8 | | | | Low | 18.43 * | 1.99 | 7 | | | 7 days | Control | 21.67 | 2.34 | 6 | | | | High | 21.13 | 1.46 | 8 | | | | Low | 21.38 | 2.26 | 8 | | | 90 days | Control | 22.50 | 2.59 | 6 | | | | High | 23.86 | 4.49 | 7 | | | | Low | 24.75 | 2.71 | 8 | | 10 | 1 day | Control | 22.50 | 1.05 | 6 | | | | High | 17.75# | 1.89 | 4 | | | | Low | 24.00 | 2.07 | 8 | | | 7 days | Control | 24.17 | 3.43 | 6 | | | | High | 20.20 | 2.39 | 5 | | | | Low | 23.88 | 2.53 | 8 | | | 90 days | Control | 21.50 | 3.02 | 6 | | | | High | 22.75 | 1.26 | 4 | | | _ | Low | 22.00 | 2.83 | 8 | ^{*} Significantly different from the control and high dose groups, p \leq 0.05 # Significantly different from the control and low dose groups, p \leq 0.05 **Table 3: Glucose** | Exposure time | Necropsy | Dose | Mean | Std. Deviation | N | |---------------|----------|---------|---------|----------------|---| | 2 | 1 day | Control | 215.2 | 19.3 | 5 | | | | High | 222.0 | 18.6 | 8 | | | | Low | 214.3 | 9.6 | 7 | | | 7 days | Control | 220.7 | 18.9 | 6 | | | | High | 231.0 | 20.7 | 8 | | | | Low | 227.9 | 39.5 | 8 | | | 90 days | Control | 237.2 | 45.8 | 6 | | | | High | 216.1 | 32.5 | 7 | | | | Low | 194.5 | 16.0 | 8 | | 10 | 1 day | Control | 217.8 | 19.3 | 6 | | | | High | 209.3 | 18.0 | 4 | | | | Low | 234.9 | 44.0 | 8 | | | 7 days | Control | 228.7 | 49.6 | 6 | | | | High | 198.4 | 9.3 | 5 | | | | Low | 201.9 | 21.1 | 8 | | | 90 days | Control | 226.2 | 21.0 | 6 | | | | High | 271.5 * | 30.7 | 4 | | | | Low | 214.1 | 26.5 | 8 | ^{*} Significantly different from the control and low dose groups, p \leq 0.05 **Table 4: Sodium** | Exposure time | Necropsy | Dose | Mean | Std. Deviation | N | |---------------|----------|---------|---------|----------------|---| | 2 | 1 day | Control | 143.7 | 3.27 | 6 | | | | High | 145.0 | 1.51 | 8 | | | | Low | 145.4 | 2.39 | 8 | | | 7 days | Control | 146.5 | 1.05 | 6 | | | | High | 145.5 | .93 | 8 | | | | Low | 146.3 | 2.12 | 8 | | | 90 days | Control | 148.7 | 3.01 | 6 | | | | High | 148.4 | 2.15 | 7 | | | | Low | 149.4 | 3.74 | 8 | | 10 | 1 day | Control | 145.3 | 2.58 | 6 | | | | High | 146.5 | 1.73 | 4 | | | | Low | 145.4 | 1.30 | 8 | | | 7 days | Control | 145.3 | .82 | 6 | | | | High | 146.0 | 1.00 | 5 | | | | Low | 147.4 * | 1.60 | 8 | | | 90 days | Control | 150.3# | 2.07 | 6 | | | | High | 146.0 | 2.58 | 4 | | | | Low | 147.4 | 1.69 | 8 | ^{*} Significantly different from the high dose group, p \leq 0.05 # Significantly different from the high and low dose groups, p \leq 0.05 #### **Hematology:** Significant differences between necropsy days were observed for many of the parameters. For the 2 minute exposure, significant necropsy day differences were observed for RBC (days 1 and 7 were less than day 90) and MCV (days 1 and 7 were greater than day 90). For the 10 minute exposure, significant necropsy day differences were observed for WBC, lymphocytes, percent lymphocytes, eosinophils, basophils, percent basophils, RBC, hemoglobin, hematocrit, and MCV. Except for MCV, day 1 was less than or equal to day 7 and less than day 90. Significant necropsy day by dose group interactions were observed for percent lymphocytes (10 minute exposure) and RDW (2 and 10 minute exposure). Upon further analyses for percent lymphocytes, only on necropsy day 1 was the low dose group significantly lower than the high dose group. For RDW the 2 minute exposure on day 1 the low dose group was significantly greater than the high dose group and on day 7, the low dose group was significantly less than the high dose group. For RDW the 10 minute exposure on day 7, the high dose group was significantly greater than the low dose group. Significant dose group differences were observed for percent eosinophils and platelets, both at the 10 minute exposure. For percent eosinophils, the control group was significantly lower than the low dose group. For platelets, the control group was significantly greater than the low dose group. Only the variables with dose group differences are displayed in the tables below. **Table 5: Percent Lymphocytes** | Exposure time | Necropsy | Dose | Mean | Std. Deviation | N | |---------------|----------|---------|---------|----------------|---| | 2 | 1 day | Control | 81.80 | 3.17 | 5 | | | | High | 84.16 | 5.57 | 7 | | | | Low | 83.45 | 6.09 | 8 | | | 7 days | Control | 83.40 | 11.25 | 6 | | l. | | High | 86.38 | 4.67 | 8 | | | | Low | 85.49 | 4.84 | 7 | | | 90 days | Control | 87.28 | 4.32 | 4 | | | | High | 79.48 | 17.22 | 8 | | | | Low | 84.80 | 1.99 | 7 | | 10 | 1 day | Control | 83.82 | 2.33 | 6 | | | | High | 88.45 | 3.52 | 4 | | | | Low | 76.65 * | 9.05 | 6 | | | 7 days | Control | 84.97 | 7.57 | 6 | | ł | | High | 82.66 | 2.30 | 5 | | | | Low | 85.19 | 2.73 | 8 | | | 90 days | Control | 86.07 | 5.76 | 6 | | | | High | 85.15 | 5.33 | 4 | | | | Low | 87.28 | 2.14 | 8 | ^{*} Significantly different than the high dose group, $p \le 0.05$. Table 6: RDW | Exposure time | Necropsy | Dose | Mean | Std. Deviation | N | |---------------|----------|---------|---------|----------------|---| | 2 | 1 day | Control | 14.56 | .44 | 5 | | | | High | 13.96 | .49 | 7 | | | | Low | 14.82 * | .69 | 8 | | ľ | 7 days | Control | 13.72 | .66 | 6 | | | | High | 14.56 | .67 | 8 | | | | Low | 13.64 * | .72 | 7 | | | 90 days | Control | 15.13 | .40 | 4 | | | | High | 14.96 | .43 | 7 | | | | Low | 14.69 | .57 | 7 | | 10 | 1 day | Control | 14.88 | .61 | 6 | | | | High | 14.80 | .72 | 4 | | | | Low | 14.40 | .68 | 6 | | | 7 days | Control | 14.00 | .90 | 6 | | | | High | 15.74 | .97 | 5 | |
| | Low | 14.52 * | .55 | 8 | | | 90 days | Control | 15.73 | .53 | 6 | | | | High | 14.85 | .60 | 4 | | | | Low | 15.16 | .96 | 8 | ^{*} Significantly different than the high dose group, $p \le 0.05$. **Table 7: Percent Eosinophils** | Exposure time | Necropsy | Dose | Mean | Std. Deviation | N | |---------------|----------|---------|--------|----------------|----| | 2 | 1 day | Control | 1.30 | .58 | 5 | | | | High | .93 | .23 | 7 | | | | Low | 1.08 | .77 | 8 | | | 7 days | Control | .95 | 1.05 | 6 | | | | High | .96 | .33 | 8 | | | | Low | .93 | .66 | 7 | | | 90 days | Control | 1.05 | .45 | 4 | | | | High | 1.05 | .36 | 7 | | | _ | Low | .71 | .33 | 7 | | ļ | Total | Control | 1.09 | .74 | 15 | | | | High | .98 | .30 | 22 | | | | Low | .91 | .61 | 22 | | 10 | 1 day | Control | .65 | .35 | 6 | | | | High | .70 | .45 | 4 | | | | Low | 1.34 | .74 | 6 | | | 7 days | Control | .71 | .36 | 6 | | | | High | 1.14 | .39 | 5 | | | | Low | .90 | .46 | 8 | | | 90 days | Control | .61 | .38 | 6 | | ł | | High | .66 | .40 | 4 | | | | Low | .85 | .33 | 8 | | | Total | Control | .66 | .34 | 18 | | | | High | .86 | .44 | 13 | | | | Low | 1.00 * | .53 | 22 | ^{*} Regardless of day, the low dose group was significantly different than the control dose group, $p \le 0.05$. **Table 8: Platelets** | Exposure time | Necropsy | Dose | Mean | Std. Deviation | N | |---------------|----------|---------|---------|----------------|----| | 2 | 1 day | Control | 392.4 | 373.5 | 5 | | | | High | 429.0 | 406.6 | 7 | | | | Low | 600.9 | 388.5 | 8 | | | 7 days | Control | 470.4 | 450.4 | 6 | | | | High | 648.8 | 307.8 | 8 | | | _ | Low | 600.2 | 433.4 | 7 | | | 90 days | Control | 797.0 | 243.2 | 4 | | | | High | 638.6 | 251.9 | 7 | | | | Low | 828.4 | 139.5 | 7 | | | Total | Control | 531.5 | 392.0 | 15 | | | | High | 575.6 | 327.8 | 22 | | | | Low | 673.1 | 348.3 | 22 | | 10 | 1 day | Control | 947.0 | 129.8 | 6 | | | | High | 676.2 | 556.1 | 4 | | | | Low | 607.6 | 429.4 | 6 | | } | 7 days | Control | 854.5 | 194.1 | 6 | | | | High | 782.8 | 340.9 | 5 | | | | Low | 634.2 | 374.1 | 8 | | | 90 days | Control | 821.8 | 130.1 | 6 | | | | High | 806.8 | 97.2 | 4 | | | | Low | 595.4 | 343.6 | 8 | | | Total | Control | 874.4 | 154.9 | 18 | | | | High | 757.4 | 348.8 | 13 | | | | Low | 612.8 * | 360.8 | 22 | ^{*} Regardless of day, the low dose group was significantly different than the control dose group, $p \le 0.05$. #### **Body Weight and Organ to Body Weight Ratios:** As expected, the body weight of the animals significantly increased with time for both exposure times, 2 and 10 minutes. A significant decrease over time was also observed for both exposure times for most of the organ to body weight ratios: adrenals, brain, heart, kidneys, liver lungs, ovaries and thymus. For the 10 minute exposure, a significant interaction of the necropsy day and dose was observed for the spleen to body weight ratio, which implies that the relationship of the doses of M18 vary with respect to the necropsy day. A further analysis was performed on each day for the 10 minute exposure to compare the doses. For the 10 minute exposure on day 90, the low dose group had a significantly greater mean spleen to body weight ratio than the control group. The results are displayed in Table 9 below. No other significant dose group differences were observed. **Table 9: Spleen to Body Weight Ratio** | Necropsy Day | Time | Dose | Mean | Std. Deviation | N | |--------------|------|---------|---------|----------------|---| | 1 day | 2 | Control | .257 | .035 | 6 | | | | High | .273 | .037 | 8 | | | | Low | .274 | .030 | 8 | | | 10 | Control | .261 | .025 | 6 | | | | High | .261 | .023 | 4 | | | | Low | .250 | .014 | 8 | | 7 day | 2 | Control | .278 | .046 | 6 | | | | High | .259 | .035 | 8 | | | | Low | .239 | .020 | 8 | | | 10 | Control | .230 | .025 | 6 | | | | High | .280 | .036 | 5 | | | | Low | .255 | .038 | 8 | | 90 day | 2 | Control | .225 | .031 | 6 | | | | High | .221 | .053 | 8 | | | | Low | .189 | .033 | 8 | | | 10 | Control | .186 | .004 | 6 | | | | High | .200 | .023 | 4 | | | | Low | 0.223 * | .025 | 8 | ^{*} Significantly greater than the Control dose for the 10 min exposure at the 90 day necropsy, $p \le 0.05$. #### **Organ to Brain Weight Ratios:** A significant increase over time was observed for both exposure times for most of the organ to brain weight ratios: heart, kidneys, liver lungs, thymus and uterus. For the 2 minute exposure, a significant difference between dose groups was observed for the spleen to brain weight ratio. The high dose group had a significantly greater mean spleen to brain weight ratio than the low dose group. For the 10 minute exposure, a significant interaction of the necropsy day and dose was observed for the spleen to brain weight ratio, which implies that the relationship of the doses of M18 vary with respect to the necropsy day. A further analysis was performed on each day for the 10 minute exposure to compare the doses. For the 10 minute exposure on day 90, the low dose group had a significantly greater mean spleen to brain weight ratio than the control group. The results are displayed in Table 10 below. No other significant dose group differences were observed. **Table 10: Spleen to Brain Weight Ratio** | Necropsy Day | Time | Dose | Mean | Std. Deviation | N | |--------------|------|---------|--------|----------------|---| | 1 day | 2 | Control | 31.06 | 4.33 | 6 | | | | High | 33.07 | 4.29 | 8 | | | | Low | 31.64 | 2.91 | 8 | | | 10 | Control | 31.11 | 4.59 | 6 | | | | High | 28.85 | 3.78 | 4 | | | | Low | 29.02 | 1.97 | 8 | | 7 day | 2 | Control | 36.27 | 7.00 | 6 | | | | High | 33.66 | 4.19 | 8 | | | | Low | 30.34 | 2.01 | 8 | | | 10 | Control | 29.74 | 2.28 | 6 | | | | High | 35.55 | 4.81 | 5 | | | | Low | 31.73 | 4.48 | 8 | | 90 day | 2 | Control | 34.43 | 5.91 | 6 | | | | High | 42.55 | 13.49 | 8 | | | | Low | 30.75 | 3.72 | 8 | | | 10 | Control | 28.72 | 1.47 | 6 | | | | High | 31.61 | 2.31 | 4 | | ĺ | | Low | 34.51* | 2.48 | 8 | ^{*} Significantly greater than the Control dose for the 10 min exposure at the 90 day necropsy, $p \le 0.05$. ### **Compliance Statement** | The | statistical | analysis | s of the | blood | chemistry, | , hematolo | gy and | organ | weights | data fo | or the | |-----|-------------|----------|----------|---------|------------|------------|---------|---------|-----------|---------|--------| | M1 | 8 study in | rats was | conduc | cted in | compliance | e with Go | ood Lab | oratory | y Practic | es (GI | LP). | | Statistician | Date | |--------------|------| E-16 # APPENDIX F EXPOSURE ATMOSPHERE CHARACTERIZATION Table F-1 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats #### 10-Minute Exposures | Particulate Emissions | | Current M-18 Grenade | | | | | | |-----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|--|--| | Analyte | Pilot Study | Pilot Study High | | Low | High | | | | | Concentration (ug/L) | Concentration (ug/L) | Concentration (ug/L) | Concentration (ug/L) | Concentration (ug/L) | | | | 1- Aminoanthraquinone | 40 | 55 | <2.0 | 16 | | | | | 2-Aminoanthraquinone | <5.0 | <2.1 | <2.1 | <2.1 | | | | | DDA (Violet Dye Mix) | 5.6 | <5.9 | <5.9 | <5.9 | i | | | | Disperse Red 11 | <5.0 | <2.0 | <2.0 | <2.0 | 520 | | | | Disperse Red 9 | 290 | 380 | <4.2 | 120 | | | | | Disperse Violet 1 | 460 | 640 | <4.0 | 190 | | | | | Sulfur Dioxide | | Current M-18 Grenade | | | | | | |----------------|--------------------|----------------------|--------------------|--------------------|--------------------|--|--| | Analyte | Pilot Study | High | Control | Low | High | | | | | Concentration (ug) | Concentration (ug) | Concentration (ug) | Concentration (ug) | Concentration (ug) | | | | Sulfur Dioxide | 250 | 2000 | 2.4 | 380 | <4.00 | | | | Metals | | Current M-18 Grenade | | | | | | |-----------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|--|--| | Analyte | Pilot Study | High | Control | Low | High | | | | | Concentration (ug/filter) | Concentration (ug/filter) | Concentration (ug/filter) | Concentration (ug/filter) | Concentration (ug/filter) | | | | Aluminum | 3.61 | 3.73 | <2.50 | <2.50 | 4.17 | | | | Antimony | < 0.500 | < 0.500 | < 0.500 | < 0.500 | <0.500 | | | | Barium | <0.500 | < 0.500 | <0.500 | < 0.500 | <0.500 | | | | Chromium | <1.00 | <1.00 | <1.00 | <1.00 | <1.00 | | | | Lead | 1.15 | 1.19 | <0.500 | 1.89 | 0.95 | | | | Magnesium | <2.50 | <2.50 | <2.50 | <2.50 | <2.50 | | | | Manganese | < 0.500 | < 0.500 | < 0.500 | < 0.500 | <0.500 | | | | Zinc | <2.50 | <2.50 | <2.50 | <2.50 | <2.50 | | | VOC ANALYSIS RESULTS (ANALYZED BY LANCASTER LABORATORIES, INC) EXPLANATION OF ABBREVIATIONS USED BY LANCASTER LABORATORIES, INC FOR VOC ANALYSIS ## **Explanation of Symbols and Abbreviations** The following defines common symbols and abbreviations used in reporting technical data: | RL | Reporting Limit | BMQL | Below Minimum Quantitation Level | |----------|-----------------------|----------|----------------------------------| | N.D. | none detected | MPN | Most Probable Number | | TNTC | Too Numerous To Count | CP Units | cobalt-chloroplatinate units | | ເນ | International Units | NTU | nephelometric turbidity units | | umhos/cm | micromhos/cm | | | | С | degrees Celsius | F | degrees Fahrenheit | | meq | millieguivalents | lb. | pound(s) | | g | gram(s) | kg | kilogram(s) | | ug | microgram(s) | mg | milligram(s) | | ml | milliliter(s) | 1 | liter(s) | | m3 | cubic meter(s) | ul | microliter(s) | - < less than The number following the sign is the <u>limit of quantitation</u>, the smallest amount of analyte which can be reliably determined using this specific test. - > greater than - J estimated value The result is ≥ the Method
Detection Limit (MDL) and < the Limit of Quantitation (LOQ). - ppm parts per million One ppm is equivalent to one milligram per kilogram (mg/kg), or one gram per million grams. For aqueous liquids, ppm is usually taken to be equivalent to milligrams per liter (mg/l), because one liter of water has a weight very close to a kilogram. For gases or vapors, one ppm is equivalent to one microliter of gas per liter of gas. - ppb parts per billion Dry weight basis Results printed under this heading have been adjusted for moisture content. This increases the analyte weight concentration to approximate the value present in a similar sample without moisture. All other results are reported on an as-received basis. **Inorganic Qualifiers** #### U.S. EPA CLP Data Qualifiers: Α В C D Ε N | TIC is a possible aldol-condensation product | В | Value is <crdl, but="" th="" ≥idl<=""></crdl,> | |--|---|--| | Analyte was also detected in the blank | E | Estimated due to interference | | Pesticide result confirmed by GC/MS | M | Duplicate injection precision not met | | Compound quantitated on a diluted sample | N | Spike sample not within control limits | | Concentration exceeds the calibration range of | S | Method of standard additions (MSA) used | | the instrument | | for calculation | Presumptive evidence of a compound (TICs only) Concentration difference between primary and W Compound was not detected W Post digestion spike out of control limits confirmation columns >25% * Duplicate analysis not within control limits U Compound was not detected Defined in case narrative Correlation coefficient for MSA <0.995 Analytical test results for methods listed on the laboratories' accreditation scope meet all requirements of NELAC unless otherwise noted under the individual analysis. Measurement uncertainty values, as applicable, are available upon request. **Organic Qualifiers** Tests results relate only to the sample tested. Clients should be aware that a critical step in a chemical or microbiological analysis is the collection of the sample. Unless the sample analyzed is truly representative of the bulk of material involved, the test results will be meaningless. If you have questions regarding the proper techniques of collecting samples, please contact us. We cannot be held responsible for sample integrity, however, unless sampling has been performed by a member of our staff. This report shall not be reproduced except in full, without the written approval of the laboratory. WARRANTY AND LIMITS OF LIABILITY - In accepting analytical work, we warrant the accuracy of test results for the sample as submitted. THE FOREGOING EXPRESS WARRANTY IS EXCLUSIVE AND IS GIVEN IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED OR IMPLIED. WE DISCLAIM ANY OTHER WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING A WARRANTY OF FITNESS FOR PARTICULAR PURPOSE AND WARRANTY OF MERCHANTABILITY. IN NO EVENT SHALL LANCASTER LABORATORIES BE LIABLE FOR INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES INCLUDING, BUT NOT LIMITED TO, DAMAGES FOR LOSS OF PROFIT OR GOODWILL REGARDLESS OF (A) THE NEGLIGENCE (EITHER SOLE OR CONCURRENT) OF LANCASTER LABORATORIES AND (B) WHETHER LANCASTER LABORATORIES HAS BEEN INFORMED OF THE POSSIBILITY OF SUCH DAMAGES. We accept no legal responsibility for the purposes for which the client uses the test results. No purchase order or other order for work shall be accepted by Lancaster Laboratories which includes any conditions that vary from the Standard Terms and Conditions of Lancaster Laboratories and we hereby object to any conflicting terms contained in any acceptance or order submitted by client. VOC ANALYSIS RESULTS FOR PILOT STUDY WITH CURRENT M18 SMOKE Page 1 of 3 Lancaster Laboratories Sample No. AQ 4670121 19193002 TOX M18 RAT #30689-0497 Aiı 5866 # #02-D-0037 Pick-Up Order #032 Delivery Order # 04 Air Collected: 12/14/2005 Account Number: 04694 Submitted: 12/14/2005 18:50 Reported: 12/25/2005 at 20:47 Discard: 03/06/2006 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 93002 SDG#: TXM01-02* | CAT
No. | Analysis Name | CAS Number | As Received
Result | As Received
Limit of
Quantitation | Units | Dilution
Factor | |------------|------------------------------|------------|-----------------------|---|------------|--------------------| | 07199 | 11 Volatiles in air by TO-14 | | | | | | | 02076 | tert-Butyl Alcohol | 75-65-0 | 12. | 10. | ppb (v) | 10 | | 07201 | Propene | 115-07-1 | 600. | 10. | ppb(v) | 10 | | 07202 | Dichlorodifluoromethane | 75-71-8 | N.D. | 10. | ppb(v) | 10 | | 07203 | Chlorodifluoromethane | 75-45-6 | N.D. | 10. | ppb(v) | 10 | | 07204 | Freon 114 | 76-14-2 | N.D. | 10. | ppb(v) | 10 | | 07205 | Chloromethane | 74-87-3 | 110. | 10. | ppb(v) | 10 | | 07206 | Vinyl Chloride | 75-01-4 | 41. | 10. | ppb(v) | 10 | | 07207 | 1,3-Butadiene | 106-99-0 | 78. | 10. | ppb(v) | 10 | | 07208 | Bromomethane | 74-83-9 | N.D. | 10. | ppb(v) | 10 | | 07209 | Chloroethane | 75-00-3 | N.D. | 10. | ppb(v) | 10 | | 07210 | Dichlorofluoromethane | 75-43-4 | N.D. | 10. | ppb(v) | 10 | | 07212 | Trichlorofluoromethane | 75-69-4 | N.D. | 10. | ppb(v) | 10 | | 07213 | Pentane | 109-66-0 | 17. | 10. | ppb(v) | 10 | | 07214 | Acrolein | 107-02-8 | N.D. | 10. | ppb(v) | 10 | | 07215 | 1,1-Dichloroethene | 75-35-4 | N.D. | 10. | ppb(v) | 10 | | 07216 | Freon 113 | 76-13-1 | N.D. | 10. | ppb(v) | 10 | | 07217 | Acetone | 67-64-1 | 960. | 20. | ppb(v) | 10 | | 07218 | Methyl Iodide | 74-88-4 | N.D. | 10. | ppb(v) | 10 | | 07219 | Carbon Disulfide | 75-15-0 | 44,000. | 1,000. | ppb (v) | 1000 | | 07220 | Acetonitrile | 75-05-8 | 200. | 10. | ppb(v) | 10 | | 07221 | 3-Chloropropene | 107-05-1 | N.D. | 10. | ppb(v) | 10 | | 07222 | Methylene Chloride | 75-09-2 | 16. | 10. | ppb (v) | 10 | | 07223 | Acrylonitrile | 107-13-1 | 290. | 10. | ppb(v) | 10 | | 07224 | trans-1,2-Dichloroethene | 156-60-5 | N.D. | 10. | ppb(v) | · 10 | | 07225 | Methyl t-Butyl Ether | 1634-04-4 | 9.0 J | 10. | ppb(v) | 10 | | 07226 | Hexane | 110-54-3 | 16. | 10. | ppb(v) | 10 | | 07227 | 1,1-Dichloroethane | 75-34-3 | N.D. | 10. | ppb (v) | 10 | | 07228 | Vinyl Acetate | 108-05-4 | 17. | 10. | ppb(v) | 10 | | 07230 | cis-1,2-Dichloroethene | 156-59-2 | N.D. | 10. | ppb(v) | 10 | | 07231 | 2-Butanone | 78-93-3 | 20. | 10. | ppb(v) | 10 | | 07232 | Ethyl Acetate | 141-78-6 | N.D. | 10. | ppb(v) | 10 | | 07233 | Methyl Acrylate | 96-33-3 | N.D. | 10. | ppb(v) | 10 | | 07234 | Chloroform | 67-66-3 | 29. | 10. | ppb(v) | 10 | | 07235 | 1,1,1-Trichloroethane | 71-55-6 | N.D. | 10. | ppb (v)發展: | >⊑10 | | 07236 | Carbon Tetrachloride | 56-23-5 | N.D. | 10. | ppb(v) | 10 | Page 2 of 3 4670121 Lancaster Laboratories Sample No. AQ 19193002 TOX M18 RAT #30689-0497 #02-D-0037 Pick-Up Order #032 Delivery Order # 04 Air Collected: 12/14/2005 Account Number: 04694 Submitted: 12/14/2005 18:50 Reported: 12/25/2005 at 20:47 Discard: 03/06/2006 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 As Received 93002 SDG#: TXM01-02* | | | | | As Received | | | |-------|---------------------------|------------|-------------|--------------|----------|------------------| | CAT | | | As Received | Limit of | | Dilution | | No. | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | 07237 | 1,2-Dichloroethane | 107-06-2 | 8.0 J | 10. | ppb(v) | 10 | | 07238 | Benzene | 71-43-2 | 500. | 10. | ppb(v) | 10 | | 07239 | Isooctane | 540-84-1 | N.D. | 10. | ppb(v) | 10 | | 07240 | Heptane | 142-82-5 | N.D. | 10. | ppb(v) | 10 | | 07241 | Trichloroethene | 79-01-6 | N.D. | 10. | ppb(v) | 10 | | 07242 | Ethyl Acrylate | 140-88-5 | N.D. | 10. | ppb(v) | 10 | | 07243 | 1,2-Dichloropropane | 78-87-5 | N.D. | 10. | ppb(v) | 10 | | 07244 | Methyl Methacrylate | 80-62-6 | N.D. | 10. | ppb(v) | 10 | | 07245 | Dibromomethane | 74-95-3 | N.D. | 10. | ppb(v) | 10 | | 07246 | 1,4-Dioxane | 123-91-1 | N.D. | 10. | ppb(v) | 10 | | 07247 | Bromodichloromethane | 75-27-4 | N.D. | 10. | ppb(v) | 10 | | 07248 | cis-1,3-Dichloropropene | 10061-01-5 | N.D. | 10. | ppb(v) | 10 | | 07249 | 4-Methyl-2-Pentanone | 108-10-1 | N.D. | 10. | ppb(v) | 10 | | 07250 | Toluene | 108-88-3 | 59. | 10. | ppb(v) | 10 | | 07251 | Octane | 111-65-9 | 19. | 10. | ppb(v) | 10 | | 07252 | trans-1,3-Dichloropropene | 10061-02-6 | N.D. | 10. | ppb(v) | 10 | | 07253 | Ethyl Methacrylate | 97-63-2 | N.D. | 10. | ppb(v) | 10 | | 07254 | 1,1,2-Trichloroethane | 79-00-5 | N.D. | 10. | ppb(v) | 10 | | 07255 | Tetrachloroethene | 127-18-4 | N.D. | 10. | ppb(v) | 10 | | 07256 | 2-Hexanone | 591-78-6 | N.D. | 10. | ppb(v) | 10 | | 07257 | Dibromochloromethàne | 124-48-1 | N.D. | 10. | ppb(v) | 10 | | 07258 | 1,2-Dibromoethane | 106-93-4 | N.D. | 10. | ppb(v) | 10 | | 07259 | Chlorobenzene | 108-90-7 | 17. | 10. | ppb(v) | 10 | | 07260 | 1,1,1,2-Tetrachloroethane | 630-20-6 | N.D. | 10. | ppb(v) | 10 | | 07261 | Ethylbenzene | 100-41-4 | 16. | 10. • | ppb(v) | 10 | | 07262 | m/p-Xylene | 1330-20-7 | 33. | 10. | ppb(v) | 10 | | 07263 | o-Xylene | 95-47-6 | 18. | 10. | ppb(v) | ·10 | | 07264 | Styrene | 100-42-5 | 5.0 J | 10. | ppb(v) | 10 | | 07265 | Bromoform | 75-25-2 | N.D. | 10. | ppb(v) | 10 | | 07266 | Cumene | 98-82-8 | N.D. | 10. | ppb(v) | 10 | | 07267 | 1,1,2,2-Tetrachloroethane | 79-34-5 | N.D. | 10. | ppb(v) | 10 | | 07268 | 1,2,3-Trichloropropane | 96-18-4 | N.D. | 10. | ppb(v) | 10 | | 07269 | Bromobenzene | 108-86-1 | N.D. | 10. | ppb(v) | 10 | | 07270 | 4-Ethyltoluene | 622-96-8 | N.D. | 10. | ppb(v) | 10 | | 07271 | 1,3,5-Trimethylbenzene | 108-67-8 | N.D. | 10. | ppb(v) | 10 | | 07272 | Alpha Methyl Styrene | 98-83-9 | N.D. | 10. | ppb(v) | 10 | | 07273 | 1,2,4-Trimethylbenzene | 95-63-6 | N.D. | 10. | ppb(v) ş | 10 26 | | 07274 | 1,3-Dichlorobenzene | 541-73-1 | N.D. |
10. | ppb(v) | 10 | | 07275 | 1,4-Dichlorobenzene | 106-46-7 | N.D. | 10. | ppb(v) | 10 | | | | | | | | | Page 3 of 3 Lancaster Laboratories Sample No. AQ 4670121 19193002 TOX M18 RAT #30689-0497 Air 5866 #02-D-0037 Pick-Up Order #032 Delivery Order # 04 Air Collected:12/14/2005 Account Number: 04694 Submitted: 12/14/2005 18:50 Reported: 12/25/2005 at 20:47 Discard: 03/06/2006 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 93002 SDG#: TXM01-02* As Received | CAT | | | | As Received | Limit of | | Dilution | | |-----|------|------------------------|------------|-------------|--------------|--------|----------|--| | N | ο. | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | | 0 | 7277 | 1,2-Dichlorobenzene | 95-50-1 | N.D. | 10. | ppb(v) | 10 | | | 0 | 7278 | Hexachloroethane | 67-72-1 | N.D. | 10. | ppb(v) | 10 | | | 0 | 7279 | 1,2,4-Trichlorobenzene | 120-82-1 | N.D. | 10. | ppb(v) | 10 | | | 0 | 7280 | Hexachlorobutadiene | 87-68-3 | N.D. | 10. | ppb(v) | 10 | | The reporting limits for the GC/MS volatile compounds were raised because sample dilution was necessary to bring target compounds into the $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1\right)$ calibration range of the system. #### Laboratory Chronicle | CAT | Analysis | | | | | Dilution | |-------|----------------------------------|-----------|--------|------------------|----------------|----------| | No. | Analysis Name | Method | Trial# | Date and Time | Analyst | Factor | | 07199 | 11 Volatiles in air by TO-
14 | EPA TO14A | 1 | 12/19/2005 19:17 | Douglas Graham | 10 | | 07199 | 11 Volatiles in air by TO-
14 | EPA TO14A | 1 | 12/20/2005 14:24 | Douglas Graham | 1000 | 8627 VOC ANALYSIS RESULTS FOR CONTROL EXPOSURE WITH CURRENT M18 SMOKE (10 MINUTE EXPOSURE) Page 1 of 3 Lancaster Laboratories Sample No. AQ 4697814 19588001 TOX M18 Rat St #30807-0497 Water 0497-024-CV #02-D-0037 Pick-Up Order #042 Delivery Order # 04 Air Collected: 01/24/2006 Account Number: 04694 Submitted: 01/27/2006 15:00 Reported: 02/10/2006 at 18:08 Discard: 04/22/2006 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 -24CV SDG#: TXM02-01 | CAT | | | As Received | As Received
Limit of | | Dilution | |-------|------------------------------|------------|-------------|-------------------------|--------|----------| | No. | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | 07199 | 11 Volatiles in air by TO-14 | | | | | | | 02076 | tert-Butyl Alcohol | 75-65-0 | N.D. | 1.0 | ppb(v) | 1 | | 07201 | Propene | 115-07-1 | 2.0 | 1.0 | ppb(v) | 1 | | 07202 | Dichlorodifluoromethane | 75-71-8 | 0.70 J | 1.0 | ppb(v) | 1 | | 07203 | Chlorodifluoromethane | 75-45-6 | N.D. | 1.0 | ppb(v) | 1 | | 07204 | Freon 114 | 76-14-2 | N.D. | 1.0 | ppb(v) | 1 | | 07205 | Chloromethane | 74-87-3 | N.D. | 1.0 | ppb(v) | 1 | | 07206 | Vinyl Chloride | 75-01-4 | N.D. | 1.0 | ppb(v) | 1 | | 07207 | 1,3-Butadiene | 106-99-0 | N.D. | 1.0 | ppb(v) | 1 | | 07208 | Bromomethane | 74-83-9 | N.D. | 1.0 | ppb(v) | 1 | | 07209 | Chloroethane | 75-00-3 | N.D. | 1.0 | ppb(v) | 1 | | 07210 | Dichlorofluoromethane | 75-43-4 | N.D. | 1.0 | ppb(v) | 1 | | 07212 | Trichlorofluoromethane | 75-69-4 | 0.30 J | 1.0 | ppb(v) | 1 | | 07213 | Pentane | 109-66-0 | 3.0 | 1.0 | ppb(v) | 1 | | 07214 | Acrolein | 107-02-8 | N.D. | 1.0 | ppb(v) | 1 | | 07215 | 1,1-Dichloroethene | 75-35-4 | N.D. | 1.0 | ppb(v) | 1 | | 07216 | Freon 113 | 76-13-1 | N.D. | 1.0 | ppb(v) | 1 | | 07217 | Acetone | 67-64-1 | 48. | 2.0 | ppb(v) | 1 | | 07218 | Methyl Iodide | 74-88-4 | N.D. | 1.0 | ppb(v) | 1 | | 07219 | Carbon Disulfide | 75-15-0 | 2.0 | 1.0 | ppb(v) | 1 | | 07220 | Acetonitrile | 75-05-8 | N.D. | 1.0 | ppb(v) | 1 | | 07221 | 3-Chloropropene | 107-05-1 | N.D. | 1.0 • | ppb(v) | 1 | | 07222 | Methylene Chloride | 75-09-2 | N.D. | 1.0 | ppb(v) | 1 | | 07223 | Acrylonitrile | 107-13-1 | N.D. | 1.0 | ppb(v) | . 1 | | 07224 | trans-1,2-Dichloroethene | 156-60-5 | N.D. | 1.0 | ppb(v) | 1 | | 07225 | Methyl t-Butyl Ether | 1634-04-4 | 2.0 | 1.0 | ppb(v) | 1 | | 07226 | Hexane | 110-54-3 | 0.70 J | 1.0 | ppb(v) | 1 | | 07227 | 1,1-Dichloroethane | 75-34-3 | N.D. | 1.0 | ppb(v) | 1 | | 07228 | Vinyl Acetate | 108-05-4 | N.D. | 1.0 | ppb(v) | 1 | | 07230 | cis-1,2-Dichloroethene | 156-59-2 | N.D. | 1.0 | ppb(v) | 1 | | 07231 | 2-Butanone | 78-93-3 | N.D. | 1.0 | ppb(v) | 1 | | 07232 | Ethyl Acetate | 141-78-6 | N.D. | 1.0 | ppb(v) | 1 | | 07233 | Methyl Acrylate | 96-33-3 | N.D. | 1.0 | ppb(v) | 1 | | 07234 | Chloroform | 67-66-3 | N.D. | 1.0 | ppb(v) | 1 | | 07235 | 1,1,1-Trichloroethane | 71-55-6 | N.D. | 1.0 | ppb(v) | | | 07236 | Carbon Tetrachloride | 56-23-5 | N.D. | 1.0 | ppb(v) | 44 | | | | | | | | | Page 2 of 3 Lancaster Laboratories Sample No. AQ 4697814 19588001 TOX M18 Rat St #30807-0497 Water 0497-024-CV #02-D-0037 Pick-Up Order #042 Delivery Order # 04 Air Collected:01/24/2006 Account Number: 04694 Submitted: 01/27/2006 15:00 Reported: 02/10/2006 at 18:08 Discard: 04/22/2006 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 -24CV SDG#: TXM02-01 | -24CV | 3DG#: 1AM02-01 | | | As Received | | | |-------|---------------------------|------------------|-------------|--------------|--------|----------| | CAT | | | As Received | Limit of | | Dilution | | No. | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | 07237 | 1,2-Dichloroethane | 107-06-2 | N.D. | 1.0 | ppb(v) | 1 | | 07238 | Benzene | 71-43-2 | 0.70 J | 1.0 | ppb(v) | 1 | | 07239 | Isooctane | 540-84-1 | N.D. | 1.0 | ppb(v) | 1 | | 07240 | Heptane | 142-82-5 | N.D. | 1.0 | ppb(v) | 1 | | 07241 | Trichloroethene | 79-01-6 | N.D. | 1.0 | ppb(v) | 1 | | 07242 | Ethyl Acrylate | 140-88-5 | N.D. | 1.0 | ppb(v) | 1 | | 07243 | 1,2-Dichloropropane | 78-87-5 | N.D. | 1.0 | ppb(v) | 1 | | 07244 | Methyl Methacrylate | 80-62-6 | N.D. | 1.0 | ppb(v) | 1 | | 07245 | Dibromomethane | 74-95-3 | N.D. | 1.0 | ppb(v) | 1 | | 07246 | 1,4-Dioxane | 123-91-1 | N.D. | 1.0 | ppb(v) | 1 | | 07247 | Bromodichloromethane | 75-27-4 | N.D. | 1.0 | ppb(v) | 1 | | 07248 | cis-1,3-Dichloropropene | 10061-01-5 | N.D. | 1.0 | ppb(v) | 1 | | 07249 | 4-Methyl-2-Pentanone | 108-10-1 | N.D. | 1.0 | ppb(v) | 1 | | 07250 | Toluene | 108-88-3 | 1.0 | 1.0 | ppb(v) | 1 | | 07251 | Octane | 111-65-9 | N.D. | 1.0 | ppb(v) | 1 | | 07252 | trans-1,3-Dichloropropene | 10061-02-6 | N.D. | 1.0 | ppb(v) | 1 | | 07253 | Ethyl Methacrylate | 97-63-2 | N.D. | 1.0 | ppb(v) | 1 | | 07254 | 1,1,2-Trichloroethane | 79-00-5 | N.D. | 1.0 | ppb(v) | 1 | | 07255 | Tetrachloroethene | 127-18-4 | N.D. | 1.0 | ppb(v) | 1. | | 07256 | 2-Hexanone | 591-78-6 | N.D. | 1.0 | ppb(v) | 1 | | 07257 | Dibromochloromethane | 124-48-1 | N.D. | 1.0 | ppb(v) | 1 | | 07258 | 1,2-Dibromoethane | 106-93-4 | N.D. | 1.0 | ppb(v) | 1 | | 07259 | Chlorobenzene | 108-90-7 | N.D. | 1.0 | ppb(v) | 1 | | 07260 | 1,1,1,2-Tetrachloroethane | 630-20-6 | N.D. | 1.0 | ppb(v) | 1 | | 07261 | Ethylbenzene | 100-41-4 | N.D. | 1.0 • | ppb(v) | 1 | | 07262 | m/p-Xylene | 1330-20-7 | 0.90 ј | 1.0 | ppb(v) | 1 | | 07263 | o-Xylene | 95-47-6 | 0.30 J | 1.0 | ppb(v) | . 1 | | 07264 | Styrene | 100-42-5 | 0.30 J | 1.0 | ppb(v) | 1 | | 07265 | Bromoform | 75-25-2 | N.D. | 1.0 | ppb(v) | 1 | | 07266 | Cumene | 98-82-8 | N.D. | 1.0 | ppb(v) | 1 | | 07267 | 1,1,2,2-Tetrachloroethane | 79-3 4- 5 | N.D. | 1.0 | ppb(v) | 1 | | 07268 | 1,2,3-Trichloropropane | 96-18-4 | N.D. | 1.0 | ppb(v) | 1 | | 07269 | Bromobenzene | 108-86-1 | N.D. | 1.0 | ppb(v) | 1 | | 07270 | 4-Ethyltoluene | 622-96-8 | N.D. | 1.0 | ppb(v) | 1 | | 07271 | 1,3,5-Trimethylbenzene | 108-67-8 | N.D. | 1.0 | ppb(v) | 1 | | 07272 | Alpha Methyl Styrene | 98-83-9 | N.D. | 1.0 | ppb(v) | 1 | | 07273 | 1,2,4-Trimethylbenzene | 95-63-6 | 0.30 J | 1.0 | ppb(v) | 1 | | 07274 | 1,3-Dichlorobenzene | 541-73-1 | N.D. | 1.0 | ppb(v) | -1 | | 07275 | 1,4-Dichlorobenzene | 106-46-7 | N.D. | 1.0 | ppb(v) | -4 | 10 min High Page 3 of 3 Lancaster Laboratories Sample No. AQ 4697814 19588001 70X M18 Rat St #30807-0497 Water 0497-024 CV #02-D-0037 Pick-Up Order #042 Delivery Order # 04 Air Collected:01/24/2006 Account Number: 04694 Submitted: 01/27/2006 15:00 Reported: 02/10/2006 at 18:08 /27/2006 15:00 U.S. Army CHPPM Discard: 04/22/2006 ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 -24CV SDG#: TXM02-01 As Received CAT As Received Limit of Dilution No. Analysis Name CAS Number Result Quantitation Units Factor 95-50-1 N.D. ppb(v) 07277 1,2-Dichlorobenzene 1.0 1 67-72-1 ppb(v) 07278 Hexachloroethane N.D. 1.0 1 07279 1,2,4-Trichlorobenzene 120-82-1 N.D. 1.0 1 ppb(v) ppb(v) 07280 Hexachlorobutadiene 87-68-3 N.D. 1.0 1 The initial calibration did not meet the Method TO-14 percent RSD criteria for 1,4-dioxane. The value reported for 1,4-dioxane should be considered estimated. All QC is compliant unless otherwise noted. Please refer to the Quality Control Summary for overall QC performance data and associated samples. #### Laboratory Chronicle | CAT | | | . <u>.</u> | Analysis | | | | |-------|----------------------------------|-----------|------------|------------------|----------------|--------|--| | No. | Analysis Name | Method | Trial# | Date and Time | Analyst | Factor | | | 07199 | 11 Volatiles in air by TO-
14 | EPA TO14A | 1 | 02/07/2006 21:05 | Douglas Graham | 1 | | 8824 Lancaster Laboratories, Inc. 2425 New Holland Pike PO Box 12425 Lancaster, PA 17605-2425 717-656-2300 Fax: 717-656-2681 VOC ANALYSIS RESULTS FOR HIGH EXPOSURE WITH CURRENT M18 SMOKE (10 MINUTE EXPOSURE) Page 1 of 3 Lancaster Laboratories Sample No. AQ 4697815 19588002 TOX M18 Rat St #30807-0497 0497-024-HV #02-D-0037 Pick-Up Order #042 Delivery Order # 04 Air Collected: 01/24/2006 Account Number: 04694 Submitted: 01/27/2006
15:00 Reported: 02/10/2006 at 18:08 U.S. Army CHPPM Discard: 04/22/2006 ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 As Received -24HV SDG#: TXM02-02* | | | | | As Kecelved | | | |-------|------------------------------|------------------|-------------|--------------|---------|----------| | CAT | | | As Received | Limit of | | Dilution | | No. | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | 07199 | 11 Volatiles in air by TO-14 | | | | | | | 02076 | tert-Butyl Alcohol | 75-65-0 | N.D. | 10. | ppb(v) | 10 | | 07201 | Propene | 115-07-1 | 410. J | 1,000. | ppb(v) | 1000 | | 07202 | Dichlorodifluoromethane | 75-71-8 | N.D. | 10. | ppb(v) | 10 | | 07203 | Chlorodifluoromethane | 75-45-6 | N.D. | 10. | ppb(v) | 10 | | 07204 | Freon 114 | 76-14 - 2 | N.D. | 10. | ppb(v) | 10 | | 07205 | Chloromethane | 74-87-3 | 120. | 10. | ppb(v) | 10 | | 07206 | Vinyl Chloride | 75-01-4 | 60. | 10. | ppb(v) | 10 | | 07207 | 1,3-Butadiene | 106-99-0 | 130. | 10. | ppb(v) | 10 | | 07208 | Bromomethane | 74-83-9 | N.D. | 10. | ppb(v) | 10 | | 07209 | Chloroethane | 75-00-3 | N.D. | 10. | ppb(v) | 10 | | 07210 | Dichlorofluoromethane | 75-43-4 | N.D. | 10. | ppb(v) | 10 | | 07212 | Trichlorofluoromethane | 75-69-4 | N.D. | 10. | ppb(v) | 10 | | 07213 | Pentane | 109-66-0 | 10. | 10. | ppb(v) | 10 | | 07214 | Acrolein | 107-02-8 | N.D. | 10. | ppb(v) | 10 | | 07215 | 1,1-Dichloroethene | 75-35-4 | N.D. | 10. | ppb(v) | 10 | | 07216 | Freon 113 | 76-13-1 | N.D. | 10. | ppb(v) | 10 | | 07217 | Acetone | 67-64-1 | 1,800. J | 2,000. | ppb(v) | 1000 | | 07218 | Methyl Iodide | 74-88-4 | N.D. | 10. | ppb(v) | 10 | | 07219 | Carbon Disulfide | 75-15-0 | 54,000. | 1,000. | ppb(v) | 1000 | | 07220 | Acetonitrile | 75-05-8 | 480. | 10. | ppb(v) | 10 | | 07221 | 3-Chloropropene | 107-05-1 | N.D. | 10. | ppb(v) | 10 | | 07222 | Methylene Chloride | 75-09-2 | 12. | 10. | ppb(v) | 10 | | 07223 | Acrylonitrile | 107-13-1 | 810. | 10. | ppb(v) | • 10 | | 07224 | trans-1,2-Dichloroethene | 156-60-5 | N.D. | 10. | ppb(v) | 10 | | 07225 | Methyl t-Butyl Ether | 1634-04-4 | N.D. | 10. | ppb(v) | 10 | | 07226 | Hexane | 110-54-3 | N.D. | 10. | ppb(v) | 10 | | 07227 | 1,1-Dichloroethane | 75-34-3 | N.D. | 10. | ppb(v) | 10 | | 07228 | Vinyl Acetate | 108-05-4 | N.D. | 10. | ppb(v) | 10 | | 07230 | cis-1,2-Dichloroethene | 156-59-2 | N.D. | 10. | ppb(v) | 10 | | 07231 | 2-Butanone | 78-93-3 | 28. | 10. | ppb(v) | 10 | | 07232 | Ethyl Acetate | 141-78-6 | N.D. | 10. | ppb(v) | 10 | | 07233 | Methyl Acrylate | 96-33-3 | N.D. | 10. | ppb(v) | 10 | | 07234 | Chloroform | 67-66-3 | 20. | 10. | ppb(v) | 10 | | 07235 | 1,1,1-Trichloroethane | 71-55-6 | N.D. | 10. | ppb(v) | _10 | | 07236 | Carbon Tetrachloride | 56-23-5 | N.D. | 10. | ppb (v) | 10 | Page 2 of 3 4697815 Lancaster Laboratories Sample No. AQ 19588002 TOX M18 Rat St #30807-0497 Water #02-D-0037 0497-024-HV Pick-Up Order #042 Delivery Order # 04 Air Collected: 01/24/2006 Account Number: 04694 As Received U.S. Army CHPPM Submitted: 01/27/2006 15:00 Reported: 02/10/2006 at 18:08 Discard: 04/22/2006 ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 -24HV SDG#: TXM02-02* | CAT | | | As Received | Limit of | | Dilution | |-------|---------------------------|------------|-------------|--------------|--------|----------| | No. | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | 07237 | 1,2-Dichloroethane | 107-06-2 | 15. | 10. | ppb(v) | 10 | | 07238 | Benzene | 71-43-2 | 820. | 10. | ppb(v) | 10 | | 07239 | Isooctane | 540-84-1 | N.D. | 10. | ppb(v) | 10 | | 07240 | Heptane | 142-82-5 | N.D. | 10. | ppb(v) | 10 | | 07241 | Trichloroethene | 79-01-6 | N.D. | 10. | ppb(v) | 10 | | 07242 | Ethyl Acrylate | 140-88-5 | N.D. | 10. | ppb(v) | 10 | | 07243 | 1,2-Dichloropropane | 78-87-5 | N.D. | 10. | ppb(v) | 10 | | 07244 | Methyl Methacrylate | 80-62-6 | N.D. | 10. | ppb(v) | 10 | | 07245 | Dibromomethane | 74-95-3 | N.D. | 10. | ppb(v) | 10 | | 07246 | 1,4-Dioxane | 123-91-1 | N.D. | 10. | ppb(v) | 10 | | 07247 | Bromodichloromethane | 75-27-4 | N.D. | 10. | ppb(v) | 10 | | 07248 | cis-1,3-Dichloropropene | 10061-01-5 | N.D. | 10. | ppb(v) | 10 | | 07249 | 4-Methyl-2-Pentanone | 108-10-1 | N.D. | 10. | ppb(v) | 10 | | 07250 | Toluene | 108-88-3 | 83. | 10. | ppb(v) | 10 | | 07251 | Octane | 111-65-9 | N.D. | 10. | ppb(v) | 10 | | 07252 | trans-1,3-Dichloropropene | 10061-02-6 | N.D. | 10. | ppb(v) | 10 | | 07253 | Ethyl Methacrylate | 97-63-2 | N.D. | 10. | ppb(v) | 10 | | 07254 | 1,1,2-Trichloroethane | 79-00-5 | N.D. | 10. | ppb(v) | 10 | | 07255 | Tetrachloroethene | 127-18-4 | N.D. | 10. | ppb(v) | 10 | | 07256 | 2-Hexanone | 591-78-6 | N.D. | 10. | ppb(v) | 10 | | 07257 | Dibromochloromethane | 124-48-1 | N.D. | 10. | ppb(v) | 10 | | 07258 | 1,2-Dibromoethane | 106-93-4 | N.D. | 10. | ppb(v) | 10 | | 07259 | Chlorobenzene | 108-90-7 | 30. | 10. | ppb(v) | 10 | | 07260 | 1,1,1,2-Tetrachloroethane | 630-20-6 | N.D. | 10. | ppb(v) | 10 | | 07261 | Ethylbenzene | 100-41-4 | 5.0 J | 10. | ppb(v) | 10 | | 07262 | m/p-Xylene | 1330-20-7 | 9.0 J | 10. | ppb(v) | 10 | | 07263 | o-Xylene | 95-47-6 | 5.0 J | 10. | ppb(v) | 10 | | 07264 | Styrene | 100-42-5 | 13. | 10. | ppb(v) | 10 | | 07265 | Bromoform | 75-25-2 | N.D. | 10. | ppb(v) | 10 | | 07266 | Cumene | 98-82-8 | N.D. | 10. | ppb(v) | 10 | | 07267 | 1,1,2,2-Tetrachloroethane | 79-34-5 | N.D. | 10. | ppb(v) | 10 | | 07268 | 1,2,3-Trichloropropane | 96-18-4 | N.D. | 10. | ppb(v) | 10 | | 07269 | Bromobenzene | 108-86-1 | N.D. | 10. | ppb(v) | 10 | | 07270 | 4-Ethyltoluene | 622-96-8 | N.D. | 10. | ppb(v) | 10 | | 07271 | 1,3,5-Trimethylbenzene | 108-67-8 | N.D. | 10. | ppb(v) | 10 | | 07272 | Alpha Methyl Styrene | 98-83-9 | N.D. | 10. | ppb(v) | 10 | | 07273 | 1,2,4-Trimethylbenzene | 95-63-6 | N.D. | 10. | ppb(v) | 10 | | 07274 | 1,3-Dichlorobenzene | 541-73-1 | N.D. | 10. | ppb(v) | 12£0 | | 07275 | 1,4-Dichlorobenzene | 106-46-7 | N.D. | 10. | ppb(v) | 10 | Page 3 of 3 4697815 Lancaster Laboratories Sample No. AQ 19588002 TOX M18 Rat St #30807-0497 Water 0497-024-HV #02-D-0037 Pick-Up Order #042 Delivery Order # 04 Air Collected: 01/24/2006 Account Number: 04694 Submitted: 01/27/2006 15:00 Reported: 02/10/2006 at 18:08 Discard: 04/22/2006 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 -24HV SDG#: TXM02-02* | | | | | As Received | | | |-------|------------------------|-------------|----------|--------------|----------|--------| | CAT | | As Received | Limit of | | Dilution | | | No. | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | 07277 | 1,2-Dichlorobenzene | 95-50-1 | N.D. | 10. | ppb(v) | 10 | | 07278 | Hexachloroethane | 67-72-1 | N.D. | 10. | ppb(v) | 10 | | 07279 | 1,2,4-Trichlorobenzene | 120-82-1 | N.D. | 10. | ppb(v) | 10 | | 07280 | Hexachlorobutadiene | 87-68-3 | N.D. | 10. | ppb(v) | 10 | The initial calibration did not meet the Method TO-14 percent RSD criteria for 1,4-dioxane. The value reported for 1,4-dioxane should be considered estimated. All QC is compliant unless otherwise noted. Please refer to the Quality Control Summary for overall QC performance data and associated samples. #### Laboratory Chronicle | CAT | Analysis | | | | | Dilution | |-------|----------------------------------|-----------|--------|------------------|----------------|----------| | No. | Analysis Name | Method | Trial# | Date and Time | Analyst | Factor | | 07199 | 11 Volatiles in air by TO-
14 | EPA TO14A | 1 | 02/07/2006 21:47 | Douglas Graham | 10 | | 07199 | 11 Volatiles in air by TO- | EPA TO14A | 1 | 02/08/2006 09:46 | Douglas Graham | 1000 | 8827 Toxicology Study No. 85-XC-0497-07, Protocol No. 0497-24-05-08-01, July 2007 VOC ANALYSIS RESULTS FOR LOW EXPOSURE WITH CURRENT M18 SMOKE (10 MINUTE EXPOSURE) Page 1 of 3 4697884 Lancaster Laboratories Sample No. AQ 19620001 TOX M18 Rat St. #30817-0497 0497-026-HV #02-D-0037 Pick-Up Order #047 Delivery Order # 04 Air Collected:01/26/2006 Account Number: 04694 Submitted: 01/27/2006 15:00 Reported: 02/10/2006 at 18:01 Discard: 04/22/2006 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 20001 SDG#: TXM03-01* | | | | | As Received | | | |-------|------------------------------|------------|----------------|--------------|-----------|----------| | CAT | | _ | As Received | Limit of | | Dilution | | No. | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | 07199 | 11 Volatiles in air by TO-14 | | | | | | | 02076 | tert-Butyl Alcohol | 75-65-0 | N.D. | 10. | ppb(v) | 10 | | 07201 | Propene | 115-07-1 | 140. | 10. | ppb(v) | 10 | | 07202 | Dichlorodifluoromethane | 75-71-8 | N.D. | 10. | ppb(v) | 10 | | 07203 | Chlorodifluoromethane | 75-45-6 | N.D. | 10. | ppb(v) | 10 | | 07204 | Freon 114 | 76-14-2 | N.D. | 10. | ppb(v) | 10 | | 07205 | Chloromethane | 74-87-3 | 23. | 10. | ppb(v) | 10 | | 07206 | Vinyl Chloride | 75-01-4 | 10. | 10. | ppb(v) | 10 | | 07207 | 1,3-Butadiene | 106-99-0 | 25. | 10. | ppb(v) | 10 | | 07208 | Bromomethane | 74-83-9 | N.D. | 10. | ppb(v) | 10 | | 07209 | Chloroethane | 75-00-3 | N.D. | 10. | ppb(v) | 10 | | 07210 | Dichlorofluoromethane | 75-43-4 | N.D. | 10. | ppb(v) | 10 | | 07212 | Trichlorofluoromethane | 75-69-4 | N.D. | 10. | ppb(v) | 10 | | 07213 | Pentane | 109-66-0 | N.D. | 10. | ppb(v) | 10 | | 07214 | Acrolein | 107-02-8 | N.D. | 10. | ppb(v) | 10 | | 07215 | 1,1-Dichloroethene | 75-35-4 | N.D. | 10. | ppb(v) | 10 | | 07216 | Freon 113 | 76-13-1 | N.D. | 10. | ppb(v) | 10 | | 07217 | Acetone | 67-64-1 | 270. | 20. | ppb(v) | 10 | | 07218 | Methyl Iodide | 74-88-4 | N.D. | 10. | ppb(v) | 10 | | 07219 | Carbon Disulfide | 75-15-0 | 13,000. | 1,000. | ppb (v) | 1000 | | 07220 | Acetonitrile | 75-05-8 | 50. | 10. | ppb(v) | 10 | | 07221 | 3-Chloropropene | 107-05-1 | N.D. | 10. • | ppb(v) | 10 | | 07222 | Methylene
Chloride | 75-09-2 | N.D. | 10. | ppb(v) | 10 | | 07223 | Acrylonitrile | 107-13-1 | 81. | . 10. | ppb(v) | , 10 | | 07224 | trans-1,2-Dichloroethene | 156-60-5 | N.D. | 10. | ppb(v) | 10 | | 07225 | Methyl t-Butyl Ether | 1634-04-4 | N.D. | 10. | ppb(v) | 10 | | 07226 | Hexane | 110-54-3 | N.D. | 10. | ppb(v) | 10 | | 07227 | 1,1-Dichloroethane | 75-34-3 | N.D. | 10. | ppb(v) | 10 | | 07228 | Vinyl Acetate | 108-05-4 | N.D. | 10. | ppb (v) | 10 | | 07230 | cis-1,2-Dichloroethene | 156-59-2 | N.D. | 10. | ppb(v) | 10 | | 07231 | 2-Butanone | 78-93-3 | N.D. | 10. | ppb(v) | 10 | | 07232 | Ethyl Acetate | 141-78-6 | N.D. | 10. | ppb(v) | 10 | | 07233 | Methyl Acrylate | 96-33-3 | N.D. | 10. | ppb(v) | 10 | | 07234 | Chloroform | 67-66-3 | 2.0 J | 10. | ppb(v) | 10 | | 07235 | 1,1,1-Trichloroethane | 71-55-6 | N.D. | 10. | ppb(v) 發露 | | | 07236 | Carbon Tetrachloride | 56-23-5 | N.D. | 10. | ppb(v) | 10 | | | | | - - | · | FF- (· / | | Page 2 of 3 Lancaster Laboratories Sample No. AQ 4697884 19620001 TOX M18 Rat St. #30817-0497 Ai 0497-026-HV #02-D-0037 Pick-Up Order #047 Delivery Order # 04 Air Collected: 01/26/2006 Submitted: 01/27/2006 15:00 Reported: 02/10/2006 at 18:01 Discard: 04/22/2006 20001 SDG#: TXM03-01* Account Number: 04694 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 | | | | | As Received | | | |-------|---------------------------|------------|-------------|--------------|---------|---------------| | CAT | | | As Received | Limit of | | Dilution | | No. | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | 07237 | 1,2-Dichloroethane | 107-06-2 | N.D. | 10. | ppb(v) | 10 | | 07238 | Benzene | 71-43-2 | 230. | 10. | ppb(v) | 10 | | 07239 | Isooctane | 540-84-1 | N.D. | 10. | ppb(v) | 10 | | 07240 | Heptane | 142-82-5 | N.D. | 10. | ppb(v) | 10 | | 07241 | Trichloroethene | 79-01-6 | N.D. | 10. | ppb(v) | 10 | | 07242 | Ethyl Acrylate | 140-88-5 | N.D. | 10. | ppb(v) | 10 | | 07243 | 1,2-Dichloropropane | 78-87-5 | N.D. | 10. | ppb(v) | 10 | | 07244 | Methyl Methacrylate | 80-62-6 | N.D. | 10. | ppb(v) | 10 | | 07245 | Dibromomethane | 74-95-3 | N.D. | 10. | ppb(v) | 10 | | 07246 | 1,4-Dioxane | 123-91-1 | N.D. | 10. | ppb(v) | 10 | | 07247 | Bromodichloromethane | 75-27-4 | N.D. | 10. | ppb(v) | 10 | | 07248 | cis-1,3-Dichloropropene | 10061-01-5 | N.D. | 10. | ppb(v) | 10 | | 07249 | 4-Methyl-2-Pentanone | 108-10-1 | N.D. | 10. | ppb(v) | 10 | | 07250 | Toluene | 108-88-3 | 22. | 10. | ppb(v) | 10 | | 07251 | Octane | 111-65-9 | N.D. | 10. | ppb(v) | 10 | | 07252 | trans-1,3-Dichloropropene | 10061-02-6 | N.D. | 10. | ppb(v) | 10 | | 07253 | Ethyl Methacrylate | 97-63-2 | N.D. | 10. | ppb(v) | 10 | | 07254 | 1,1,2-Trichloroethane | 79-00-5 | N.D. | 10. | ppb(v) | 10 | | 07255 | Tetrachloroethene | 127-18-4 | 5.0 J | 10. | ppb(v) | 10 | | 07256 | 2-Hexanone | 591-78-6 | N.D. | 10. | ppb(v) | 10 | | 07257 | Dibromochloromethane | 124-48-1 | N.D. | 10. | ppb(v) | 10 | | 07258 | 1,2-Dibromoethane | 106-93-4 | N.D. | 10. | ppb(v) | 10 | | 07259 | Chlorobenzene | 108-90-7 | 6.0 J | 10. | ppb(v) | 10 | | 07260 | 1,1,1,2-Tetrachloroethane | 630-20-6 | N.D. | 10. | ppb(v) | 10 | | 07261 | Ethylbenzene | 100-41-4 | N.D. | 10. | ppb(v) | 10 | | 07262 | m/p-Xylene | 1330-20-7 | 3.0 J | 10. | ppb(v) | 10 | | 07263 | o-Xylene | 95-47-6 | N.D. | 10. | ppb(v) | • 10 | | 07264 | Styrene | 100-42-5 | N.D. | 10. | ppb(v) | 10 | | 07265 | Bromoform | 75-25-2 | N.D. | 10. | ppb(v) | 10 | | 07266 | Cumene | 98-82-8 | N.D. | 10. | ppb(v) | 10 | | 07267 | 1,1,2,2-Tetrachloroethane | 79-34-5 | N.D. | 10. | ppb(v) | 10 | | 07268 | 1,2,3-Trichloropropane | 96-18-4 | N.D. | 10. | ppb(v) | 10 | | 07269 | Bromobenzene | 108-86-1 | N.D. | 10. | ppb(v) | 10 | | 07270 | 4-Ethyltoluene | 622-96-8 | N.D. | 10. | ppb(v) | 10 | | 07271 | 1,3,5-Trimethylbenzene | 108-67-8 | N.D. | 10. | ppb(v) | 10 | | 07272 | Alpha Methyl Styrene | 98-83-9 | N.D. | 10. | ppb(v) | 10 | | 07273 | 1,2,4-Trimethylbenzene | 95-63-6 | N.D. | 10. | ppb(v) | 10 | | 07274 | 1,3-Dichlorobenzene | 541-73-1 | N.D. | 10. | ppb (v) | 2 pl 0 | | 07275 | 1,4-Dichlorobenzene | 106-46-7 | N.D. | 10. | ppb(v) | 10 | | | | | | | | | Page 3 of 3 Lancaster Laboratories Sample No. AQ 4697884 19620001 TOX M18 Rat St. #30817-0497 #02-D-0037 0497-026-HV Pick-Up Order #047 Delivery Order # 04 Air Collected: 01/26/2006 Account Number: 04694 Submitted: 01/27/2006 15:00 Reported: 02/10/2006 at 18:01 Discard: 04/22/2006 U.S. Army CHPPM As Possissed ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 20001 SDG#: TXM03-01* | | | | vs recetaén | Dilution | | |------------------------|---|--|---|---|---| | | | As Received | Limit of | | | | Analysis Name | CAS Number | Result | Quantitation | Units | Factor | | 1,2-Dichlorobenzene | 95-50-1 | N.D. | 10. | ppb(v) | 10 | | Hexachloroethane | 67-72-1 | N.D. | 10. | ppb(v) | 10 | | 1,2,4-Trichlorobenzene | 120-82-1 | N.D. | 10. | ppb(v) | 10 | | Hexachlorobutadiene | 87-68-3 | N.D. | 10. | ppb(v) | 10 | | | 1,2-Dichlorobenzene
Hexachloroethane
1,2,4-Trichlorobenzene | 1,2-Dichlorobenzene 95-50-1 Hexachloroethane 67-72-1 1,2,4-Trichlorobenzene 120-82-1 | Analysis Name CAS Number Result 1,2-Dichlorobenzene 95-50-1 N.D. Hexachloroethane 67-72-1 N.D. 1,2,4-Trichlorobenzene 120-82-1 N.D. | As Received Limit of Analysis Name CAS Number Result Quantitation 1,2-Dichlorobenzene 95-50-1 N.D. 10. Hexachloroethane 67-72-1 N.D. 10. 1,2,4-Trichlorobenzene 120-82-1 N.D. 10. | Analysis Name CAS Number Result Quantitation Units 1,2-Dichlorobenzene 95-50-1 N.D. 10. ppb(v) Hexachloroethane 67-72-1 N.D. 10. ppb(v) 1,2,4-Trichlorobenzene 120-82-1 N.D. 10. ppb(v) | The initial calibration did not meet the Method TO-14 percent RSD criteria for 1,4-dioxane. The value reported for 1,4-dioxane should be considered estimated. All QC is compliant unless otherwise noted. Please refer to the Quality Control Summary for overall QC performance data and associated samples. #### Laboratory Chronicle | CAT | | | Analysis | | | | |-------|----------------------------|-----------|----------|------------------|----------------|--------| | No. | Analysis Name | Method | Trial# | Date and Time | Analyst | Factor | | 07199 | 11 Volatiles in air by TO- | EPA TO14A | 1 | 02/07/2006 23:26 | Douglas Graham | 10 | | 07199 | 11 Volatiles in air by TO- | EPA TO14A | 1 | 02/08/2006 10:28 | Douglas Graham | 1000 | 0021 Toxicology Study No. 85-XC-0497-07, Protocol No. 0497-24-05-08-01, July 2007 VOC ANALYSIS RESULTS FOR HIGH EXPOSURE WITH PROTOTYPE M18 SMOKE (10 MINUTE EXPOSURE) Page 1 of 3 Lancaster Laboratories Sample No. 4924781 AQ 23200002 APG #32240-063B Air 0497-325 #02-D-0037 Pick-Up Order #046 Delivery Order # 05 Air Collected:11/21/2006 09:20 Submitted: 11/28/2006 17:30 Reported: 12/12/2006 at 17:07 Discard: 02/21/2007 00002 SDG#: TXM07-01* Account Number: 04694 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 | CAT
No. | Analysis Name | CAS Number | As Received
Result | As Received
Limit of
Quantitation* | As Received
Method
Detection
Limit | Units | Dilutio
Factor | |------------|------------------------------|-----------------|-----------------------|--|---|----------|-------------------| | 07199 | 11 Volatiles in air by TO-14 | | | | | | | | 02076 | tert-Butyl Alcohol | 75-65-0 | N.D. | 10. | 4.0 | ppb(v) | 10 | | 07201 | Propene | 115-07-1 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07202 | Dichlorodifluoromethane | 75-71-8 | N.D. | 10. | 2.0 | ppb (v) | 10 | | 07203 | Chlorodifluoromethane | 75-45- 6 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07204 | Freon 114 | 76-14-2 | N.D. | 10. | 2.0 | ppb (v) | 10 | | 07205 | Chloromethane | 74-87-3 | 47,000. | 1,000. | 200. | ppb(v) | 1000 | | 07206 | Vinyl Chloride | 75-01-4 | 18. | 10. | 2.0 | ppb(v) | 10 | | 07207 | 1,3-Butadiene | 106-99-0 | 38. | 10. | 2.0 | ppb(v) | 10 | | 07208 | Bromomethane | 74-83-9 | 110. | 10. | 2.0 | ppb (v) | 10 | | 07209 | Chloroethane | 75-00-3 | 11. | 10. | 2.0 | ppb(v) | 10 | | 07210 | Dichlorofluoromethane | 75-43-4 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07212 | Trichlorofluoromethane | 75-69-4 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07213 | Pentane | 109-66-0 | 11. | 10. | 2.0 | ppb(v) | 10 | | 07214 | Acrolein | 107-02-8 | 1,300. | 100. | 50. | ppb(v) | 100 | | 07215 | 1,1-Dichloroethene | 75-35-4 | N.D. | 10. | 2.0 | ppb (v) | 10 | | 07216 | Freon 113 | 76-13-1 | N.D. | 10. | 5.0 | ppb(v) | 10 | | 07217 | Acetone | 67-64-1 | 3,700. | 200. | ['] 50. | ppb(v) | 100 | | 07218 | Methyl Iodide | 74-88-4 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07219 | Carbon Disulfide | 75-15-0 | 5.4 J | 10. | 5.0 | ppb(v) | 10 | | 07220 | Acetonitrile | 75-05-8 | 1,900. | 100. | 50. | ppb(v) | 100 | | 07221 | 3-Chloropropene | 107-05-1 | 40. | 10. | 5.0 | ppb(v) | 10 | | 07222 | Methylene Chloride | 75-09-2 | 35. | 10. | 5.0 | ppb (v) | 10 | | 07223 | Acrylonitrile | 107-13-1 | 33. | 10. | 5.0 | ppb(v) | 10 | | 07224 |
trans-1,2-Dichloroethene | 156-60-5 | N.D. | 10. | 2.0 | .ppb(v) | 10 | | 07225 | Methyl t-Butyl Ether | 1634-04-4 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07226 | Hexane | 110-54-3 | 5.0 J | 10. | 2.0 | ppb(v) | 10 | | 07227 | 1,1-Dichloroethane | 75-34-3 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07228 | Vinyl Acetate | 108-05-4 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07230 | cis-1,2-Dichloroethene | 156-59-2 | 2.6 J | 10. | 2.0 | ppb(v) | 10 | | 07231 | 2-Butanone | 78-93-3 | 41. | 10. | 5.0 | ppb(v) | 10 | | 07232 | Ethyl Acetate | 141-78-6 | 140. | 10. | 5.0 | ppb (v) | 10 | | 07233 | Methyl Acrylate | 96-33-3 | 18. | 10. | 2.0 | ppb(v) | 10 | | 07234 | Chloroform | 67-66-3 | 51. | 10. | 2.0 | ppb(v) | 10 | | 07235 | 1,1,1-Trichloroethane | 71-55-6 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07236 | Carbon Tetrachloride | 56-23-5 | N.D. | 10. | 2.0 | apple(v) | 10 | | 07237 | 1,2-Dichloroethane | 107-06-2 | N.D. | 10. | 2.0 | ppb (v) | 10 | | | | | | | | | | PO Box 12425 Lancaster, PA 17605-2425 717-656-2300 Fax: 717-656-2681 Lancaster Laboratories, Inc. *=This limit@waswascobianthe.evaluation of the final result Page 2 of 3 4924781 Lancaster Laboratories Sample No. AQ Air #02-D-0037 23200002 APG #32240-063B 0497-325 Pick-Up Order #046 Delivery Order # 05 Air Collected:11/21/2006 09:20 Account Number: 04694 Submitted: 11/28/2006 17:30 Reported: 12/12/2006 at 17:07 Discard: 02/21/2007 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 | 00002 | SDG#: | TXM07-01* | |-------|-------|-----------| | | | | | | | | | As Received | As Received | | | |-------|---------------------------|------------------|-------------|---------------|--------------------|--------------|----------| | CAT | | | As Received | Limit of | Method | | Dilutio: | | No. | Analysis Name | CAS Number | Result | Quantitation* | Detection
Limit | Units | Factor | | 07238 | Benzene | 71-43-2 | 1,400. | 100. | 20. | ppb(v) | 100 | | 07239 | Isooctane | 540-84-1 | N.D. | 10. | 2.0 | ppb (v) | 10 | | 07240 | Heptane | 142-82-5 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07241 | Trichloroethene | 79-01 - 6 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07242 | Ethyl Acrylate | 140-88-5 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07243 | 1,2-Dichloropropane | 78-87-5 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07244 | Methyl Methacrylate | 80-62-6 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07245 | Dibromomethane | 74-95-3 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07246 | 1,4-Dioxane | 123-91-1 | N.D. | 10. | 10. | ppb(v) | 10 | | 07247 | Bromodichloromethane | 75-27-4 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07248 | cis-1,3-Dichloropropene | 10061-01-5 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07249 | 4-Methyl-2-Pentanone | 108-10-1 | 26. | 10. | 5.0 | ppb(v) | 10 | | 07250 | Toluene | 108-88-3 | 150. | 10. | 2.0 | ppb(v) | 10 | | 07251 | Octane | 111-65-9 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07252 | trans-1,3-Dichloropropene | 10061-02-6 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07253 | Ethyl Methacrylate | 97-63-2 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07254 | 1,1,2-Trichloroethane | 79-00-5 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07255 | Tetrachloroethene | 127-18-4 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07256 | 2-Hexanone | 591-78-6 | N.D. | 10. | 5.0 | ppb(v) | 10 | | 07257 | Dibromochloromethane | 124-48-1 | N.D. | 10. | , 2.0 | ppb(v) | 10 | | 07258 | 1,2-Dibromoethane | 106-93-4 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07259 | Chlorobenzene | 108-90-7 | 12. | 10. | 2.0 | ppb(v) | 10 | | 07260 | 1,1,1,2-Tetrachloroethane | 630-20-6 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07261 | Ethylbenzene | 100-41-4 | 19. | 10. | 2.0 | ppb(v) | 10 | | 07262 | m/p-Xylene | 1330-20-7 | 32. | 10. | 2.0 | ppb(v) | 10 | | 07263 | o-Xylene | 95-47-6 | 15. | 10. | 2.0 | ppb(v) | 10 | | 07264 | Styrene | 100-42-5 | 23. | 10. | 2.0 | ppb(v) | 10 | | 07265 | Bromoform | 75-25-2 | N.D. | 10. | 2.0 | ₁ppb(v) | 10 | | 07266 | Cumene | 98-82-8 | N.D. | 10. | 3.0 | ppb(v) | 10 | | 07267 | 1,1,2,2-Tetrachloroethane | 79-34-5 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07268 | 1,2,3-Trichloropropane | 96-18-4 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07269 | Bromobenzene | 108-86-1 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07270 | 4-Ethyltoluene | 622-96-8 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07271 | 1,3,5-Trimethylbenzene | 108-67-8 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07272 | Alpha Methyl Styrene | 98-83-9 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07273 | 1,2,4-Trimethylbenzene | 95-63-6 | 9.9 J | 10. | 2.0 | ppb(v) | 10 | | 07274 | 1,3-Dichlorobenzene | 541-73-1 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07275 | 1,4-Dichlorobenzene | 106-46-7 | N.D. | 10. | 2.0 | ppb(v) | 10 | | 07277 | 1,2-Dichlorobenzene | 95-50-1 | N.D. | 10. | 2.0 | 元元(v) | 10 | | 07278 | Hexachloroethane | 67-72-1 | N.D. | 10. | 3.0 | ppb (v) | 10 | | | | _ | | | | | | Lancaster Laboratories, Inc. *=This limit? Was vased In the evaluation of the final result PO Box 12425 Page 3 of 3 Lancaster Laboratories Sample No. AQ 4924781 23200002 APG #32240-063B Air 0497-325 #02-D-0037 Pick-Up Order #046 Delivery Order # 05 Air Collected:11/21/2006 09:20 Submitted: 11/28/2006 17:30 Reported: 12/12/2006 at 17:07 Discard: 02/21/2007 00002 SDG#: TXM07-01* Account Number: 04694 U.S. Army CHPPM ATTN: DFAS-RI-FPV BLDG. 68 Rock Island Operating Location Rock Island IL 61299-8401 | CAT
No. | Analysis Name | CAS Number | As Received
Result | As Received Limit of Quantitation* | As Received Method Detection Limit | Units | Dilutio:
Factor | |------------|------------------------|------------|-----------------------|------------------------------------|------------------------------------|--------|--------------------| | 07279 | 1,2,4-Trichlorobenzene | 120-82-1 | N.D. | 10. | 7.0 | ppb(v) | 10 | | 07280 | Hexachlorobutadiene | 87-68-3 | N.D. | 10. | 7.0 | ppb(v) | 10 | | | | | _ | | | | | The initial calibration for acetonitrile did not meet the percent RSD criteria as listed in Method TO-14. The result reported for acetonitrile should be considered estimated. All QC is compliant unless otherwise noted. Please refer to the Quality Control Summary for overall QC performance data and associated samples. #### Laboratory Chronicle | | | <u> </u> | CILLO | TITCIC | | | |-------|----------------------------------|-----------|--------|------------------|------------------|----------| | CAT | | _ | | Analysis | | Dilution | | No. | Analysis Name | Method | Trial# | Date and Time | Analyst | Factor | | 07199 | 11 Volatiles in air by TO-
14 | EPA TO14A | 1 | 12/07/2006 03:05 | Gregory K Fisher | 10 | | 07199 | 11 Volatiles in air by TO-
14 | EPA TO14A | 1 | 12/07/2006 19:07 | Gregory K Fisher | 1000 | | 07199 | 11 Volatiles in air by TO- | EPA TO14A | 1 | 12/07/2006 19:48 | Gregory K Fisher | 100 | 8821 717-656-2300 Fax: 717-656-2681 ### APPENDIX G ### SUMMARY OF BODY AND ORGAN WEIGHTS AND INDIVIDUAL DATA # Table G-1 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats #### Summary of Body Weights 10 Minute Exposure | | I | | 1 Day Hold | | | 7 Day Hold | | <u></u> | 00 Day Hold | l | |----------|-------------------|--------------------|---------------------|--------------------|--------------------|---------------------|--------------------|---------------------|---------------------|---------------------| | Period | <u> </u> | Control | High | Low | Control | High | Low | Control | High | Low | | Exposure | Mean
S.D.
N | 209.7
6.13
6 | 212.0
11.38
8 | 213.9
7.3
8 | 213.2
5.34
6 | 209.9
5.67
8 | 220.1
9.51
8 | 205.7
6.31
6 | 215.0
8.51
8 | 217.3
8.33
8 | | Day 1 | Mean
S.D.
N | 214.0
6.58
6 | 206.0
13.76
4 | 215.8
7.44
8 | | | | | | | | Day 7 | Mean
S.D.
N | | | | 237.8
8.16
6 | 230.8
14.75
4 | 233.3
8.89
8 | 225.5
10.60
6 | 229.0
9.97
4 | 227.8
9.60
8 | | Day 14 | Mean
S.D.
N | | | | | | | 243.0
9.36
6 | 252.3
8.42
4 | 246.6
9.80
8 | | Day 21 | Mean
S.D.
N | | | | | | | 252.3
11.41
6 | 260.8
11.87
4 | 256.3
13.68
8 | | Day 28 | Mean
S.D.
N | | | | | | | 259.8
10.50
6 | 272.5
11.96
4 | 262.4
12.48
8 | | Day 35 | Mean
S.D.
N | | | | | | | 268.7
11.34
6 | 278.5
13.70
4 | 268.5
12.74
8 | | Day 42 | Mean
S.D.
N | | | | | | | 277.0
13.62
6 | 294.3
13.60
4 | 276.9
12.14
8 | | Day 49 | Mean
S.D.
N | | | | | | | 280.7
12.04
6 | 294.3
13.60
4 | 283.3
13.31
8 | | Day 56 | Mean
S.D.
N | | | | | | | 290.7
12.26
6 | 308.0
16.43
4 | 288.5
16.98
8 | | Day 63 | Mean
S.D.
N | | | | | | | 296.3
11.50
6 | 310.8
16.50
4 | 299.9
18.51
8 | | Day 70 | Mean
S.D.
N | | | | | | | 301.5
11.06
6 | 322.3
20.92
4 | 302.6
18.11
8 | | Day 77 | Mean
S.D.
N | | | | | | | 319.0
40.41
6 | 317.3
24.17
4 | 307.6
18.95
8 | | Day 84 | Mean
S.D.
N | | | | | | | 306.3
14.02
6 | 324.0
22.76
4 | 307.4
23.85
8 | | Day 90 | Mean
S.D.
N | | | | | | | 315.2
14.30
6 | 334.0
27.95
4 | 313.9
17.25
8 | # Table G-2 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats # Summary of Body Weights 2 Minute Exposure | | I | I | 1 Day Hold | | I | 7 Day Hold | | • | 90 Day Hold | I | |----------|-------------------|---------------------|--------------------|--------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | Period | | Control | High | Low | Control | High | Low | Control | High | Low | | Exposure | Mean
S.D.
N | 218,2
9,97
6 | 219.8
6.07
8 | 223.5
9.23
8 | 214,8
8,61
6 | 218.9
11.33
8 | 222.6
6,12
8 | 213.2
9.81
6 |
213.9
5.03
8 | 223.5
9.37
8 | | Day 1 | Mean
S.D.
N | 222.8
10.96
6 | 218.1
8.39
8 | 220.1
8.29
8 | | | | | | | | Day 7 | Mean
S.D.
N | | | | 237.5
10.46
6 | 239.9
17.49
8 | 238.5
10.03
8 | 226.7
13.37
6 | 228.1
9.78
8 | 237.4
9.94
8 | | Day 14 | Mean
S.D.
N | | | | | | | 243.2
15.72
6 | 245.6
12.89
8 | 252.8
10.87
8 | | Day 21 | Mean
S.D.
N | | | | | | | 250.2
17.85
6 | 257.6
13.82
8 | 259.3
13.00
8 | | Day 28 | Mean
S.D.
N | | | | | | | 262.8
16.81
6 | 270.0
16.84
8 | 269.6
13.70
8 | | Day 35 | Mean
S.D.
N | | | | | | | 273.0
17.63
6 | 277.1
17.21
8 | 285.1
14.82
8 | | Day 42 | Mean
S.D.
N | | | | | | | 280.2
18.30
6 | 285.4
20.62
8 | 287.3
15.48
8 | | Day 49 | Mean
S.D.
N | | | | | | | 283.3
18.20
6 | 288.5
19.45
8 | 296.5
17.25
8 | | Day 56 | Mean
S.D.
N | | | | | | | 290.0
20.42
6 | 300.3
23.58
8 | 303.5
16.68
8 | | Day 63 | Mean
S.D.
N | | | | | | | 295.2
20.82
6 | 306.1
26.90
8 | 308.8
16.07
8 | | Day 70 | Mean
S.D.
N | | | | | | | 300.2
20.72
6 | 309.1
26.34
8 | 308.3
16.28
8 | | Day 77 | Mean
S.D.
N | | | | | | | 302.0
21.10
6 | 312.6
27.03
8 | 310.4
16.84
8 | | Day 84 | Mean
S.D.
N | | | | | | | 306.0
20.36
6 | 321.6
27.58
8 | 319.1
18.57
8 | | Day 90 | Mean
S.D.
N | | | | | | | 312.7
20.83
6 | 331.1
30.76
8 | 327.0
17.82
8 | Table G-3 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats 1-Day Hold Individual Body Weights (grams) 7-Day Hold Individual Body Weights (grams) | • | | | , | • | | ., | (6 | |-----------------|------------|---------------|---------------|-----------------|------------|---------------|---------------| | | Animal ID | Exposure | Terminal | | Animal ID | Exposure | Terminal | | 10 1 7 | | | | 10 1 7 | | | | | 10 min Exposure | | 210 | 216 | 10 min Exposure | 4.5 | 210 | 225 | | Control | 52
55 | 219
211 | 216
211 | Control | 65
69 | 218
207 | 235
226 | | | 56 | 198 | 201 | | 71 | 211 | 235 | | | 57 | 210 | 219 | | 76 | 220 | 245 | | | 59 | 210 | 221 | | 93 | 215 | 237 | | | 62 | 210 | 216 | | 98 | 208 | 249 | | ' | Mean | 209.7 | 214.0 | • | Mean | 213.2 | 237.8 | | | SD | 6.13 | 6.58 | | SD | 5.34 | 8.16 | | | | | | | | | | | High | 50 | 203 | dead | High | 85 | 205 | dead | | Concentration | 54 | 204 | 198 | Concentration | 86 | 217 | dead | | | 60 | 234 | dead | | 88 | 203 | dead | | | 61 | 222 | 226 | | 89 | 207 | dead | | | 63
70 | 215
201 | dead
dead | | 90
91 | 210
219 | 236
252 | | | 70 | 220 | dead | | 92 | 212 | 222 | | | 79 | 205 | 204 | | 92
95 | 204 | 213 | | | 80 | 204 | 196 | | 101 | 212 | 231 | | , | Mean | 212.0 | 206.0 | • | Mean | 209.9 | 230.8 | | | SD | 11.38 | 13.76 | | SD | 5.67 | 14.75 | | | | | | | | | | | Low | 51 | 210 | 211 | Low | 73 | 233 | 246 | | Concentration | 53 | 216 | 223 | Concentration | 74 | 219 | 236 | | | 58 | 219 | 225 | | 75 | 210 | 232 | | | 64 | 222 | 218 | | 78 | 208 | 223 | | | 66 | 218 | 218 | | 81 | 225 | 234 | | | 67 | 200 | 202 | | 82 | 213 | 224 | | | 68 | 218 | 218 | | 83 | 221 | 226 | | | 72
Maan | 208 | 211 | | 84 | 232 | 245 | | | Mean
SD | 213.9
7.30 | 215.8
7.44 | | Mean
SD | 220.1
9.51 | 233.3
8.89 | | | SD | 7.30 | 7.44 | | SD | 7.31 | 0.07 | | 2 min Exposure | | | | 2 min Exposure | | | | | Control | 123 | 209 | 205 | Control | 139 | 219 | 244 | | | 125 | 229 | 232 | | 144 | 224 | 234 | | | 134 | 213 | 216 | | 145 | 222 | 253 | | | 136 | 208 | 222 | | 151 | 210 | 222 | | | 137 | 219 | 228 | | 152 | 213 | 234 | | | 138 | 231 | 234 | | 166 | 201 | 238 | | | Mean | 218.2 | 222.8 | | Mean | 214.8 | 237,5 | | | SD | 9.97 | 10.96 | | SD | 8.61 | 10.46 | | High | 120 | 218 | 223 | High | 150 | 229 | 250 | | Concentration | 120 | 212 | 205 | Concentration | 153 | 232 | 269 | | Concentration | 124 | 215 | 219 | Concentration | 154 | 226 | 250 | | | 128 | 230 | 228 | | 155 | 204 | 212 | | | 131 | 224 | 225 | | 158 | 210 | 230 | | | 133 | 223 | 219 | | 163 | 226 | 246 | | | 135 | 222 | 220 | | 169 | 204 | 228 | | | 146 | 214 | 206 | | 172 | 220 | 234 | | | Mean | 219.8 | 218.1 | | Mean | 218.9 | 239.9 | | | SD | 6.07 | 8.39 | | SD | 11.33 | 17.49 | | ~ | 122 | 220 | 210 | | 1.47 | 221 | 241 | | Low | 122 | 220 | 218 | Low | 147 | 221 | 241 | | Concentration | 126
127 | 216
227 | 211
224 | Concentration | 148
149 | 237
221 | 257
233 | | | 127 | 240 | 235 | | 156 | 219 | 237 | | | 130 | 222 | 217 | | 160 | 219 | 233 | | | 140 | 210 | 209 | | 161 | 224 | 249 | | | 141 | 231 | 223 | | 162 | 222 | 228 | | | 142 | 222 | 224 | | 164 | 218 | 230 | | ' | Mean | 223.5 | 220.1 | • | Mean | 222.6 | 238.5 | | | SD | 9.23 | 8.29 | | SD | 6.12 | 10.03 | Table G-4 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats #### 90-Day Hold Individual Body Weights (grams) | Part | | | | | | | • | | | | | | | | | | |--|-----------------|-----------|----------|------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|----------|----------|----------|----------| | Centrol Pos 205 230 | | Animal ID | Exposure | 1 week | 2 weeks | 3 weeks | 4 weeks | 5 weeks | 6 weeks | 7 weeks | 8 weeks | 9 weeks | 10 weeks | 11 weeks | 12 weeks | Terminal | | Centrol Pos 205 230 | 10 min Exposure | | | | | | | | | | | | | | | | | 104 205 212 215 241 251 256 260 267 277 232 291 287 297 306 311 311 312 315 326 326 327 327 328 | | | 205 | 230 | 244 | 253 | 259 | 270 | 274 | 278 | 284 | 290 | 290 | 290 | 294 | 298 | | 117 | | 102 | 201 | 227 | 245 | 249 | 258 | 270 | 283 | 287 | 299 | 305 | 307 | 311 | 305 | 324 | | 118 | | | 205 | 212 | 235 | 241 | 251 | 256 | 260 | 267 | 277 | 282 | 291 | 287 | 297 | 309 | | 19 | | | | | | | | | | _ | | | | | | | | Mean 198.7 22.55 24.0 25.3 25.4 25.4 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5 25.5 24.0 25.5
25.5 | | | | | | _ | | | | | | | | | | | | High 105 219 dead de | | | | | | | | | | | | | | | | | | High 105 219 dead de | | | | | | | | | | | | | | | | | | Concentration 107 | | 30 | 0.51 | 10,00 | 7.30 | 11,41 | 10,30 | 11,34 | 13.02 | 12.04 | 12,20 | 11.50 | 11.00 | 40.41 | 14.02 | 14.30 | | 109 206 216 240 244 255 258 275 275 284 287 292 282 293 300 111 207 227 224 223 282 286 366 366 320 325 346 337 347 368 115 229 239 255 266 266 268 265 295 311 317 313 325 332 338 115 229 239 252 269 275 275 275 275 275 275 275 275 115 229 239 252 269 275 275 275 275 275 275 275 275 115 229 239 252 269 275 275 275 275 275 115 229 239 252 269 275 275 275 275 275 117 272 230 245 246 260 264 275 275 275 275 275 117 272 231 246 260 264 277 277 231 277 231 275 275 117 272 272 277 274 275 275 275 275 275 275 275 275 275 110 229 240 252 262 277 277 271 271 271 271 271 271 116 272 273 246 255 256 256 255 256 265 265 275 275 275 116 272 273 246 252 262 277 277 277 272 278 278 278 116 272 273 246 252 252 252 275 275 275 275 275 275 275 275 275 118 272 273 246 255 256 | High | 105 | 219 | dead | 111 207 227 254 263 282 286 306 306 320 325 340 337 347 368 | Concentration | 107 | 216 | 234 | 259 | 272 | 277 | | | 301 | 317 | 314 | 327 | 325 | 324 | 330 | | Part | | 109 | 206 | 216 | 240 | 244 | 255 | 258 | 275 | 275 | 284 | 287 | 292 | 282 | 293 | 300 | | | | | | | | | | | 306 | | | | 340 | | | | | Mem | | | _ | | | | | | | | | | | | | | | SD | | | | | | | | | | | | | | | | | | Low 96 210 218 244 254 260 276 285 293 295 307 310 318 315 317 | | | | | | | | | | | | | | | | | | Low 96 210 219 220 243 246 260 264 273 277 281 295 291 298 307 300 | | מפ | 6,51 | 9.97 | 8.42 | 11.8/ | 11.96 | 13.70 | 13.60 | 13.60 | 16.43 | 16.50 | 20.92 | 24.17 | 22.76 | 27,93 | | Low 96 210 219 220 243 246 260 264 273 277 281 295 291 298 307 300 | | 87 | 209 | 218 | 244 | 254 | 260 | 276 | 285 | 293 | 295 | 307 | 310 | 318 | 315 | 317 | | Concentration Property Concentration Property | | | | | | | | | | | | | | | | | | Concentration 97 | Low | | | | _ | | | - | | | | | _ | - | | | | 103 223 220 248 256 268 280 282 286 297 310 312 315 325 327 | Concentration | 97 | 211 | 225 | 247 | 264 | 266 | 242 | 279 | 284 | 290 | 296 | 304 | 314 | 273 | 318 | | 106 228 244 265 280 277 277 282 295 306 322 325 323 330 335 336 | | | | 240 | 252 | 262 | 273 | 279 | 291 | 297 | 306 | 316 | 315 | 326 | 334 | 325 | | Mean 217.3 224 244 255 259 262 272 278 278 290 298 299 302 305 | | | | | | | | | | | | | | | | | | Mean 217.3 227.8 246.6 256.3 262.4 168.5 276.9 283.3 288.5 299.9 302.6 307.6 307.4 313.9 | | | | | | | | | | | | | | | | | | SD 8.33 9.60 9.80 13.68 12.48 12.74 12.14 13.31 16.98 18.51 18.11 18.95 23.85 17.25 | | | | | | | | | | | | | | | | | | Total Tota | | | | | | | | | | | | | | | | | | Control 177 216 227 241 250 260 269 278 270 283 287 291 290 292 301 | | | | | | | | | | | | | | | | | | 178 200 209 222 226 243 251 259 270 268 272 278 277 282 289 289 179 218 232 233 234 268 280 286 292 300 304 304 304 304 308 317 318 216 221 236 240 248 259 267 271 275 281 289 302 306 305 305 306 305 306 305 306 305 306 305 306 305 306 305 306 305 306 305 306 305 306 306 305 306 | | | | | | | | | | | | | | | | | | 179 218 232 253 254 268 280 286 292 300 304 304 304 308 317 | Control | | | | | | | | | | | | | | | | | Near 181 216 221 236 240 248 259 267 271 275 281 289 302 306 305 | | | | | | | | | | | | | | | | | | Mean 213.2 226.7 243.2 250.2 262.8 273.0 280.2 283.3 290.0 295.2 300.2 302.0 306.0 312.7 | | | | | | | | | | | | | | | | | | SD 9.81 13.37 15.72 17.85 16.81 17.63 18.30 18.20 20.42 20.82 20.72 21.10 20.36 20.83 | | | | | | | | | | | | | | | | | | High 182 217 238 243 270 270 283 289 290 297 299 312 308 317 336 High 183 218 239 256 265 281 292 310 302 334 335 343 350 365 376 Concentration 184 212 221 231 250 263 266 266 264 274 287 293 292 300 309 310 185 215 228 248 259 278 280 300 306 310 325 325 328 337 342 186 206 219 243 256 268 270 281 286 288 290 296 300 303 310 187 217 214 225 230 240 247 252 253 261 269 265 266 276 279 188 219 239 262 275 298 304 308 314 328 348 340 343 346 360 Mean 213.9 228.1 245.6 257.6 270.0 277.1 285.4 288.5 300.3 306.1 309.1 312.6 321.6 331.1 SD 5.03 9.78 12.89 13.82 16.84 17.21 20.62 19.45 23.58 26.90 26.34 27.03 27.58 30.76 Low 168 225 233 245 253 271 287 286 296 307 316 318 319 325 340 Low 168 225 233 244 257 261 265 282 283 289 292 297 295 293 303 312 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 319 325 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 200 200 200 200 200 200 200 200 200 100 201 201 202 203 203 200 204 205 200 205 200 205 100 201 202 203 203 203 203 203 203 203 203 203 203 203 203 203 203 203 203 203 203 100 201 201 202 203 203 203 203 203 203 20 | | | | | | | | | | | | | | 21.10 | 20.36 | | | High 182 217 238 243 270 270 283 289 290 297 299 312 308 317 336 High 183 218 239 256 265 281 292 310 302 334 335 343 350 365 376 Concentration 184 212 221 231 250 263 266 266 264 274 287 293 292 300 309 310 185 215 228 248 259 278 280 300 306 310 325 325 328 337 342 186 206 219 243 256 268 270 281 286 288 290 296 300 303 310 187 217 214 225 230 240 247 252 253 261 269 265 266 276 279 188 219 239 262 275 298 304 308 314 328 348 340 343 346 360 Mean 213.9 228.1 245.6 257.6 270.0 277.1 285.4 288.5 300.3 306.1 309.1 312.6 321.6 331.1 SD 5.03 9.78 12.89 13.82 16.84 17.21 20.62 19.45 23.58 26.90 26.34 27.03 27.58 30.76 Low 168 225 233 245 253 271 287 286 296 307 316 318 319 325 340 Low 168 225 233 244 257 261 265 282 283 289 292 297 295 293 303 312 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 319 325 189 228 242 253 270 277 290 295 310
315 317 313 318 325 324 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 200 200 200 200 200 200 200 200 200 100 201 201 202 203 203 200 204 205 200 205 200 205 100 201 202 203 203 203 203 203 203 203 203 203 203 203 203 203 203 203 203 203 203 100 201 201 202 203 203 203 203 203 203 20 | | | | | | | | | | | | | | | | *** | | High 183 218 239 256 265 281 292 310 302 334 335 343 350 365 376 Concentration 184 212 221 231 250 263 266 264 274 287 293 292 300 309 310 185 215 228 248 259 278 280 300 306 310 325 325 328 337 342 186 206 219 243 256 268 270 281 286 288 290 296 300 303 310 187 217 214 225 230 240 247 252 253 261 269 265 266 276 279 188 219 239 262 275 298 304 308 314 328 348 340 343 346 360 Mean 213.9 228.1 245.6 257.6 270.0 277.1 285.4 288.5 300.3 306.1 309.1 312.6 321.6 331.1 SD 5.03 9.78 12.89 13.82 16.84 17.21 20.62 19.45 23.58 26.90 26.34 27.03 27.58 30.76 Low 168 225 233 245 253 271 287 286 296 307 316 318 319 325 340 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 200 2 | | | | | | | | | | | | | | | | | | Concentration 184 212 221 231 250 263 266 264 274 287 293 292 300 309 310 310 315 315 316 316 325 325 328 337 342 346 | Hink | | | | | | | | _ | | | | | | | | | 185 215 228 248 259 278 280 300 306 310 325 325 328 337 342 186 206 219 243 256 268 270 281 286 288 290 296 300 303 310 187 217 214 225 230 240 247 252 253 261 269 265 266 276 279 188 219 239 262 275 298 304 308 314 328 348 340 343 346 360 Mean 213.9 228.1 245.6 257.6 270.0 277.1 285.4 288.5 300.3 306.1 309.1 312.6 321.6 331.1 SD 5.03 9.78 12.89 13.82 16.84 17.21 20.62 19.45 23.58 26.90 26.34 27.03 27.58 30.76 Low 165 226 237 250 245 255 269 275 284 286 294 294 292 299 316 Low 168 225 233 245 253 271 287 286 296 307 316 318 316 330 330 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 266 285 300 304 307 312 318 329 338 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 200 200 200 200 200 200 200 200 200 200 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 200 200 200 200 200 200 200 200 200 200 100 200 | | | | - | | | | | | | | | | | | | | 186 206 219 243 256 268 270 281 286 288 290 296 300 303 310 187 217 214 225 230 240 247 252 253 261 269 265 266 276 279 188 219 239 262 275 298 304 308 314 328 348 340 343 346 360 Mean 213.9 228.1 245.6 257.6 270.0 277.1 285.4 288.5 300.3 306.1 309.1 312.6 321.6 331.1 SD 5.03 9.78 12.89 13.82 16.84 17.21 20.62 19.45 23.58 26.90 26.34 27.03 27.58 30.76 Low 165 226 237 250 245 255 269 275 284 286 294 294 292 299 316 167 234 250 268 270 283 300 309 308 314 320 318 319 325 340 Low 168 225 233 245 253 271 287 286 296 307 316 318 316 330 330 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 329 338 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 | | | | | | | | - | _ | | _ | _ | | | | | | 188 219 239 262 275 298 304 308 314 328 348 340 343 346 360 Mean 213.9 228.1 245.6 257.6 270.0 277.1 285.4 288.5 300.3 306.1 309.1 312.6 321.6 331.1 SD 5.03 9.78 12.89 13.82 16.84 17.21 20.62 19.45 23.58 26.90 26.34 27.03 27.58 30.76 165 226 237 250 245 255 269 275 284 286 294 294 292 299 316 167 234 250 268 270 283 300 309 308 314 320 318 319 325 340 Low 168 225 233 245 253 271 287 286 296 307 316 318 316 330 330 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 329 338 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 | | | | | | | | | | | | | | | | | | Mean 213.9 228.1 245.6 257.6 270.0 277.1 285.4 288.5 300.3 306.1 309.1 312.6 321.6 331.1 SD 5.03 9.78 12.89 13.82 16.84 17.21 20.62 19.45 23.58 26.90 26.34 27.03 27.58 30.76 165 226 237 250 245 255 269 275 284 286 294 294 292 299 316 167 234 250 268 270 283 300 309 308 314 320 318 319 325 340 Low 168 225 233 245 253 271 287 286 296 307 316 318 316 330 330 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 329 338 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 | | 187 | 217 | 214 | 225 | 230 | 240 | 247 | 252 | 253 | 261 | 269 | 265 | 266 | 276 | 279 | | SD 5,03 9,78 12,89 13,82 16,84 17,21 20,62 19,45 23,58 26,90 26,34 27,03 27,58 30,76 | | | | | | | | | | | | | | | | | | 165 226 237 250 245 255 269 275 284 286 294 294 292 299 316 167 234 250 268 270 283 300 309 308 314 320 318 319 325 340 Low 168 225 233 245 253 271 287 286 296 307 316 318 316 330 330 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 390 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 329 338 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 Mean 233.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 | | | | | | | | | | | | | | | | | | Low 167 234 250 268 270 283 300 309 308 314 320 318 319 325 340 Low 168 225 233 245 253 271 287 286 296 307 316 318 316 330 330 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 3148 300 176 206 217 232 238 248 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 329 324 <td></td> <td>SD</td> <td>5,03</td> <td>9.78</td> <td>12,89</td> <td>13.82</td> <td>16.84</td> <td>17.21</td> <td>20.62</td> <td>19,45</td> <td>23.58</td> <td>26.90</td> <td>26,34</td> <td>27.03</td> <td>27.58</td> <td>30.76</td> | | SD | 5,03 | 9.78 | 12,89 | 13.82 | 16.84 | 17.21 | 20.62 | 19,45 | 23.58 | 26.90 | 26,34 | 27.03 | 27.58 | 30.76 | | Low 167 234 250 268 270 283 300 309 308 314 320 318 319 325 340 Low 168 225 233 245 253 271 287 286 296 307 316 318 316 330 330 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 3148 300 176 206 217 232 238 248 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 329 324 <td></td> <td>165</td> <td>226</td> <td>237</td> <td>250</td> <td>245</td> <td>255</td> <td>269</td> <td>275</td> <td>284</td> <td>286</td> <td>294</td> <td>294</td> <td>292</td> <td>299</td> <td>316</td> | | 165 | 226 | 237 | 250 | 245 | 255 | 269 | 275 | 284 | 286 | 294 | 294 | 292 | 299 | 316 | | Low 168 225 233 245 253 271 287 286 296 307 316 318 316 330 330 Concentration 170 221 234 257 261 265 282 283 289 292 297 295 293 303 312 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 329 338 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 <td></td> | | | | | | | | | | | | | | | | | | 171 233 244 261 275 289 306 304 320 330 334 333 337 348 300 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285
300 304 307 312 318 329 338 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 189 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 | Low | | | | | | | | | | | | | | | | | 176 206 217 232 238 248 261 261 265 280 285 283 290 294 356 180 215 242 256 262 269 286 285 300 304 307 312 318 329 338 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 | Concentration | 170 | 221 | 234 | 257 | 261 | 265 | 282 | 283 | 289 | 292 | | 295 | 293 | 303 | 312 | | 180 215 242 256 262 269 286 285 300 304 307 312 318 329 338 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 | | | | | | | _ | | | | | | | | | | | 189 228 242 253 270 277 290 295 310 315 317 313 318 325 324 Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 | | | | | | | | | | | | | | | | | | Mean 223.5 237.4 252.8 259.3 269.6 285.1 287.3 296.5 303.5 308.8 308.3 310.4 319.1 327.0 | 20.11 (ב.01 10.04 ב.0.10 בייני | | | | | | | | | | | | | | - | | | | | | 31/ | 7.31 | <i>7</i> , <i>7</i> 4 | 10.07 | 13.00 | 13.70 | 14.02 | 15.70 | 17,40 | 10.00 | 10,07 | 10.40 | 10.04 | 10.07 | 17404 | Table G-5 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats ### Prototype Grenade 7-Day Hold Individual Body Weights (grams) | | Animal ID | Exposure | Terminal | |-----------------|-------------|----------|----------| | 10 min Exposure | 2 | | | | High | 109 | 220 | 234 | | Concentration | 1 10 | 226 | 236 | | | 111 | 235 | 252 | | | 112 | 230 | 240 | | | 113 | 225 | 230 | | | 114 | 222 | 231 | | | 115 | 210 | 225 | | | 116 | 225 | 226 | | | 117 | 222 | 219 | | | 118 | 255 | 266 | | | 119 | 220 | 222 | | | 120 | 242 | 250 | | | Mean | 227.7 | 235.9 | | | SD | 11.77 | 13.94 | Table G-6 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats #### Summary of Organ Weights 10 Minute Exposure #### Absolute Organ Weight (grams) | | 1 | | 1 Day Hold | | 1 | 7 Day Hold | | | 90 Day Holo | i | |----------------|--------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | Period | | Control | High | Low | Control | High | Low | Control | High | Low | | n. J | 1/ | 2140 | 200.2 | 215.0 | 227.0 | 220.0 | 222.2 | 215.2 | 224.0 | 212.0 | | Body
Weight | Mean
S.D. | 214.0
7.21 | 209.3
14.74 | 215.8
7.44 | 237.8
8.16 | 230.8
17.04 | 233.3
8.89 | 315.2
14.3 | 334.0
27.95 | 313.9 | | weight | S.D.
N | 6 | 4 | 8 | 6 | 5 | 8 | l | | 17.25 | | | IN IN | 0 | 4 | 0 | 0 | 3 | 0 | 6 | 4 | 8 | | Adrenals | Mean | 0.070 | 0.072 | 0.086 | 0.087 | 0.086 | 0.092 | 0.091 | 0.105 | 0.095 | | | S.D. | 0.0096 | 0.0117 | 0.0201 | 0.0050 | 0.0183 | 0.0123 | 0.0246 | 0.0282 | 0.0163 | | | N | 6 | 4 | 7 | 6 | 5 | 8 | 6 | 4 | 8 | | | | | | | | | | | | | | Brain | Mean | 1.806 | 1.873 | 1.859 | 1.840 | 1.814 | 1.872 | 2.044 | 2.104 | 2.024 | | | S.D. | 0.0867 | 0.1327 | 0.1073 | 0.1328 | 0.0739 | 0.0533 | 0.0981 | 0.0797 | 0.0984 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Heart | Mean | 0.776 | 0.628 | 0.871 | 0.975 | 0.937 | 0.965 | 1.100 | 1.126 | 1.528 | | 110411 | S.D. | 0.0826 | 0.3689 | 0.1107 | 0.0789 | 0.1399 | 0.0706 | 0.0658 | 0.0659 | 1.0706 | | | N. | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | | | | | _ | | • | _ | | | _ | | Kidneys | Mean | 1.750 | 1.718 | 1.731 | 2.015 | 1.865 | 1.899 | 2.282 | 2.277 | 2.229 | | | S.D. | 0.1484 | 0.2083 | 0.1061 | 0.1711 | 0.1823 | 0.1354 | 0.2979 | 0.1898 | 0.3495 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Liver | Mean | 10.137 | 9.360 | 10.472 | 11.085 | 10.447 | 10.409 | 11.827 | 13.034 | 12.159 | | | S.D. | 0.6333 | 1.6667 | 0.7767 | 0.9963 | 0.9489 | 0.6639 | 1.3336 | 1.2466 | 0.8997 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Lungs | Mean | 1.311 | 1.350 | 1.378 | 1.487 | 1.346 | 1.422 | 1.668 | 1.749 | 1.596 | | - | S.D. | 0.0970 | 0.1271 | 0.1367 | 0.1482 | 0.1681 | 0.0406 | 0.1542 | 0.3306 | 0.1108 | | | N | 5 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Ovaries | Mean | 0.147 | 0.146 | 0.172 | 0.257 | 0.182 | 0.179 | 0.211 | 0.189 | 0.188 | | Ovaries | S.D. | 0.0118 | 0.0209 | 0.0217 | 0.1621 | 0.0290 | 0.0121 | 0.0416 | 0.0150 | 0.0397 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Spleen | Mean | 0.559 | 0.540 | 0.539 | 0.548 | 0.645 | 0.594 | 0.586 | 0.664 | 0.698 | | Spicen | S.D. | 0.0657 | 0.0778 | 0.0440 | 0.0691 | 0.043 | 0.0832 | 0.0304 | 0.0238 | 0.0510 | | | N. | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | ть | | 0.500 | 0.610 | 0.5// | 0.605 | 0.613 | 0.551 | 0.250 | 0.222 | 0.201 | | Thymus | Mean
S.D. | 0.569
0.1181 | 0.619
0.1392 | 0.566
0.0550 | 0.605
0.1075 | 0.612
0.0751 | 0.551
0.0650 | 0.378
0.0481 | 0.333
0.0694 | 0.381
0.0628 | | | S.D.
N | 6 | 0.1392
4 | 8 | | 5 | 8 | 6 | 4 | 8 | | | IN | | 7 | o | 6 | 3 | o | | 4 | o | | Uterus | Mean | 0.451 | 0.514 | 0.420 | 0.493 | 0.413 | 0.657 | 0.683 | 0.784 | 0.749 | | | S.D. | 0.0706 | 0.1166 | 0.0662 | 0.0929 | 0.0493 | 0.1963 | 0.2424 | 0.3405 | 0.2595 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | Table G-7 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats ## Summary of Organ Weights 2 Minute Exposure #### Absolute Organ Weight (grams) | | 1 | | 1 Day Hold | | I | 7 Day Hold | | • | 90 Day Holo | j | |----------|-----------|---------|------------|--------|---------|------------|-------------|---------|-------------|-------------| | Period | | Control | High | Low | Control | High | Low | Control | High | Low | | | | | | | | | | | | | | Body | Mean | 222.8 | 218.1 | 220.1 | 234.2 | 239.9 | 238.5 | 312.7 | 331.1 | 327.0 | | Weight | S.D. | 10.96 | 8.39 | 8.29 | 11.14 | 17.49 | 10.03 | 20.83 | 30.76 | 17.82 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Adrenals | Mean | 0.085 | 0.078 | 0.081 | 0.085 | 0.093 | 0.086 | 0.087 | 0.086 | 0.088 | | | S.D. | 0.0185 | 0.0082 | 0.0076 | 0.0145 | 0.0177 | 0.0087 | 0.0139 | 0.0111 | 0.0143 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | | | | | | | | | | | | | Brain | Mean | 1.851 | 1.806 | 1.893 | 1.838 | 1.837 | 1.876 | 2.036 | 1.803 | 1.996 | | | S.D. | 0.0441 | 0.0665 | 0.0761 | 0.1193 | 0.0924 | 0.0616 | 0.0914 | 0.3933 | 0.1256 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Heart | Mean | 0.946 | 0.945 | 0.931 | 0.927 | 0.975 | 0.956 | 1.148 | 1.206 | 1.195 | | | S.D. | 0.1238 | 0.0918 | 0.0440 | 0.1287 | 0.1306 | 0.1136 | 0.1690 | 0.0775 | 0.1344 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | **** | ١., | | | | | | | | | | | Kidneys | Mean | 1.745 | 1.787 | 1.849 | 1.853 | 1.993 | 1.907 | 2.132 | 2.173 | 2.165 | | | S.D. | 0.0872 | 0.0989 | 0.1457 | 0.1595 | 0.1808 | 0.1479 | 0.3141 | 0.1376 | 0.2253 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Liver | Mean | 11.049 | 10.566 | 10.503 | 10.961 | 11.665 | 11.154 | 12.024 | 13.079 | 13.476 | | | S.D. | 0.7847 | 0.9939 | 1.1575 | 1.2676 | 0.9801 | 0.7705 | 1.3523 | 1.4627 | 1.4374 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Lungs | Mean | 1.294 | 1.416 | 1.427 | 1.382 | 1.411 | 1.549 | 1.717 | 1.674 | 1.661 | | Lungo | S.D. | 0.0987 | 0.1165 | 0.1336 | 0.1655 | 0.0644 | 0.1610 | 0.2315 | 0.2139 | 0.2794 | | | N N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | | ,, | 0.165 | 0.160 | 0.150 | 0.155 | 0.100 | 0.156 | 0.010 | 0.000 | 0.150 | | Ovaries | Mean | 0.167 | 0.162 | 0.173 | 0.157 | 0.190 | 0.176 | 0.210 | 0.200 | 0.159 | | | S.D.
N | 0.0218 | 0.0291 | 0.0285 | 0.0296 | 0.0279 | 0.0245
8 | 0.0326 | 0.0363 | 0.0411
8 | | | I N | 6 | 8 | 8 | 6 | 8 | 0 | 6 | 8 | 0 | | Spleen | Mean | 0.575 | 0.597 | 0.600 | 0.661 | 0.620 | 0.570 | 0.702 | 0.732 | 0.614 | | | S.D. | 0.0808 | 0.0774 | 0.0662 | 0.0927 | 0.1015 | 0.0455 | 0.1360 | 0.1795 | 0.0820 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Thymus | Mean | 0.596 | 0.610 | 0.621 | 0.584 | 0.622 | 0.616 | 0.464 | 0.509 | 0.362 | | , | S.D. | 0.0816 | 0.1148 | 0.1270 | 0.0890 | 0.1192 | 0.0723 | 0.1304 | 0.3414 | 0.0890 | | • | N. | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | T. | 1 | 0.453 | 0.440 | 0.400 | 0.620 | 0.405 | 0.522 | 0.010 | 0.010 | 0.050 | | Uterus | Mean | 0.453 | 0.449 | 0.492 | 0.629 | 0.425 | 0.523 | 0.818 | 0.810 | 0.858 | | | S.D. | 0.0463 | 0.1134 | 0.1133 | 0.1244 | 0.0423 | 0.2252 | 0.2479 | 0.1868 | 0.5099 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | Table G-8 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats ### 1, 7, and 90-Day Hold Individual Absolute Organ Weights (grams) 10 Minute Exposure | | | | | | 10 Min | ute Exposur | e | | | | | | |---------------|------------|-------------|--------------|--------------|--------------|--------------|----------------|--------------|--------------|--------------|--------------|--------------| | | Animal ID | Body Weight | Adrenals | Brain | Heart | Kidneys | Liver | Luags | Ovaries | Spleen | Thymus | Uterns | | 1 Day Hold | Aujulai LD | Dody Weight | Autenais | DI AIG | iicai (| Riuncys | Laver | Luago | Ovalles | Spiceu | Luymus | O (C) H3 | | Control | 52 | 216 | 0.07 | 1.72 | 0.76 | 1.58 | 9.76 | 1.26 | 0.14 | 0.56 | 0.55 | 0.38 | | | 55 | 211 | 0,09 | 1.94 | 0.74 | 1.74 | 10.14 | | 0.14 | 0.47 | 0.44 | 0.49 | | | 56 | 201 | 0.07 | 1.87 | 0.70 | 1.61 | 9.49 | 1.21 | 0.15 | 0.51 | 0.47 | 0.35 | | | 57 | 219 | 0.07 | 1.83 | 0.74 | 1.89 | 10.71 | 1.33 | 0.15 | 0.64 | 0.77 | 0.48 | | | 59 | 221 | 0.06 | 1.72 | 0.93 | 1.95 | 11.08 | 1.47 | 0.17 | 16.0 | 0.55 | 0.53 | | | 62 | 216 | 0.07 | 1.76 | 0.79 | 1.73 | 9,66 | 1.29 | 0.14 | 0.56 | 0.62 | 0.47 | |
| Mean | 214.0 | 0.070 | 1,806 | 0.776 | 1.750 | 10,137 | 1.311 | 0.147 | 0,559 | 0,569 | 0.451 | | | SD | 7.21 | 0,0096 | 0.0867 | 0.0826 | 0.1484 | 0.6333 | 0.0970 | 0.0118 | 0.0657 | 0.1181 | 0.0706 | | | | | | | | | | | | | | | | High | 50 | dead | Concentration | 54 | 198 | 0,06 | 1.75 | 0.78 | 1.48 | 7.61 | 1.26 | 0.13 | 0.54 | 0.69 | 0.57 | | | 60 | dead | | 61
63 | 226 | 0.09 | 1.98 | 0.92 | 1.88 | 11.18 | 1.44 | 0.15 | 0.65 | 0.65 | 0.52 | | | 70 | dead | | 77 | dead | | 79 | dcad
204 | dcad
0.08 | dead
1.77 | dead
0.72 | dcad
1.91 | dcad
10.31 | dead
1.48 | dead
0.18 | dead
0.48 | dead
0.73 | dead
0.62 | | | 80 | 196 | 0.06 | 1.99 | 0.72 | 1.62 | 8.34 | 1.22 | 0.13 | 0.48 | 0,73 | 0.35 | | | Mean | 209.3 | 0.072 | 1.873 | 0.628 | 1.718 | 9.360 | 1.350 | 0,146 | 0.540 | 0.619 | 0.514 | | | SD | 14,74 | 0.0117 | 0.1327 | 0.3689 | 0.2083 | 1.6667 | 0.1271 | 0.0209 | 0.0778 | 0.1392 | 0.1166 | | | 55 | 14,,4 | 0,011, | 0.1327 | 0,5007 | 0.2003 | 1,000, | 0.12/1 | 0.0203 | 0.0770 | 0.1372 | 0.1100 | | Low | 51 | 211 | 0.08 | 1.74 | 0.82 | 1.60 | 9.50 | 1.32 | 0.17 | 0.51 | 0.56 | 0.40 | | Concentration | 53 | 223 | | 1.90 | 0.82 | 1.66 | 10.62 | 1.23 | 0.20 | 0.61 | 0,58 | 0.38 | | | 58 | 225 | 0.08 | 1.97 | 0.95 | 1.92 | 10,67 | 1.21 | 0.17 | 0.57 | 0.57 | 0.45 | | | 64 | 218 | 0.09 | 1.75 | 1,10 | 1.72 | 10,63 | 1.47 | 0.20 | 0.54 | 0.61 | 0.52 | | | 66 | 218 | 0.08 | 2.00 | 0.85 | 1.81 | 10,80 | 1.50 | 0.18 | 0.53 | 0.63 | 0.48 | | | 67 | 202 | 0.13 | 1.73 | 0.73 | 1.66 | 9.28 | 1.52 | 0.14 | 0.50 | 0.46 | 0.43 | | | 68 | 218 | 0.08 | 1,93 | 0.87 | 1,81 | 11,77 | 1,52 | 0.15 | 0.57 | 0.60 | 0,30 | | | 72 | 211 | 0.07 | 1.85 | 0.84 | 1,68 | 10.50 | 1,26 | 0.19 | 0.48 | 0.52 | 0,40 | | | Mean | 215.8 | 0.086 | 1.859 | 0.871 | 1.731 | 10,472 | 1.378 | 0,172 | 0.539 | 0.566 | 0.420 | | | SD | 7,44 | 0.0201 | 0,1073 | 0.1107 | 0.1061 | 0,7767 | 0.1367 | 0.0217 | 0.0440 | 0.0550 | 0.0662 | | 7-Day Hold | | | | | | | | | | | | | | Control | 65 | 235 | 0.09 | 1.84 | 1.02 | 2.03 | 11.17 | 1.30 | 0.16 | 0.49 | 0.68 | 0.40 | | | 69 | 226 | 80.0 | 1.87 | 0.88 | 1,82 | 10.31 | 1.36 | 0.17 | 0,57 | 0.50 | 0.42 | | | 71 | 235 | 0.09 | 1.59 | 1.01 | 1.82 | 11.10 | 1.42 | 0.58 | 0.46 | 0.66 | 0.42 | | | 76
93 | 245 | 0.09 | 1.85 | 0.88 | 2.10 | 11.43 | 1.58 | 0.18 | 0.58 | 0.56 | 0.53 | | | 93
98 | 217
249 | 0.09
0.09 | 1.90
1.98 | 0.98
1.08 | 2.06 | 9,80
12.69 | 1.67
1.59 | 0.21
0.24 | 0.54
0.65 | 0.48
0.75 | 0.62
0.57 | | | Mean | 237,8 | 0.03 | 1,840 | 0.975 | 2.27 | 11,085 | 1.487 | 0.257 | 0.548 | 0,605 | 0.493 | | | SD | 8.16 | 0.0050 | 0.1328 | 0.0789 | 0.1711 | 0.9963 | 0.1482 | 0.1621 | 0.0691 | 0.1075 | 0.0929 | | | | 0.20 | 0.0450 | 0.1326 | 0.0103 | 0.11.11 | 0.7703 | 0.1402 | 0.1021 | 0.0071 | 0.1075 | 0.0727 | | High | 85 | dead dcad | dead | dead | | Concentration | 86 | dead | | 88 | dead | | 89 | dead | | 90 | 236 | 0.07 | 1.73 | 0.95 | 1.87 | 10.87 | 1.26 | 0.21 | 0.72 | 0.65 | 0.47 | | | 91 | 252 | 0.07 | 1.91 | 1.13 | 2.15 | 11.90 | 1.47 | 0.18 | 0.72 | 0.73 | 0.43 | | | 92 | 222 | 0.08 | 1.80 | 0.75 | 1.75 | 9.86 | 1.21 | 0.18 | 0.53 | 0.56 | 0.43 | | | 95 | 213 | 0.10 | 1.87 | 0.87 | 1.67 | 9.56 | 1.22 | 0.14 | 0.68 | 0.55 | 0.34 | | | 101 | 231 | 0.11 | 1.77 | 0.98 | 1.88 | 10.04 | 1.58 | 0.20 | 0.58 | 0.57 | 0,40 | | | Mean | 230.8 | 0.086 | 1.814 | 0.937 | 1.865 | 10.447 | 1.346 | 0.182 | 0.645 | 0.612 | 0.413 | | | SD | 17,04 | 0.0183 | 0,0739 | 0,1399 | 0.1823 | 0,9489 | 0.1681 | 0,0290 | 0,0879 | 0,0751 | 0.0493 | | Low | 73 | 246 | 0.12 | 1.82 | 1.05 | 2.01 | 10.31 | 1.48 | 0.18 | 0.45 | 0.52 | 0.53 | | Concentration | 74 | 236 | 0.09 | 1.84 | 0,99 | 1.86 | 10.54 | 1.43 | 0.18 | 0.72 | 0.51 | 0.42 | | CONCENTATION | 75 | 232 | 0.09 | 1.82 | 1.00 | 2.03 | 11.23 | 1.44 | 0.18 | 0.65 | 0.55 | 0.70 | | | 78 | 223 | 0.08 | 1.93 | 0.89 | 1.79 | 10.05 | 1.41 | 0.19 | 0.64 | 0.46 | 0.61 | | | 81 | 234 | 0.08 | 1.96 | 0.94 | 1.93 | 10.49 | 1.43 | 0.17 | 0.59 | 0.53 | 1.07 | | | 82 | 224 | 0.08 | 1.89 | 1.02 | 1.80 | 9.75 | 1.34 | 0.20 | 0.59 | 0.62 | 0.73 | | | 83 | 226 | 0.09 | 1.84 | 0.84 | 1.69 | 9.50 | 1.41 | 0.16 | 0.51 | 0.56 | 0.68 | | | 84 | 245 | 0.10 | 1.88 | 1.00 | 2.07 | 11.40 | 1.44 | 0.18 | 0.61 | 0.66 | 0.52 | | | Mean | 233,3 | 0.092 | 1.872 | 0.965 | 1.899 | 10,409 | 1.422 | 0.179 | 0.594 | 0.551 | 0.657 | | | SD | 8.89 | 0.0123 | 0.0533 | 0.0706 | 0.1354 | 0.6639 | 0.0406 | 0.0121 | 0.0832 | 0.0650 | 0.1963 | | 90-Day Hold | 0- | *** | 0.00 | | | | 10.71 | | | | | 0.65 | | Control | 99 | 298 | 0.08 | 2,04 | 1.08 | 2.43 | 10.81 | 1.49 | 0.18 | 0.55 | 0.41 | 0.62 | | | 102 | 324 | 0.14 | 2,18 | 1.06 | 2.80 | 13.73 | 1,95 | 0.27 | 0.61 | 0.36 | 0.96 | | | 104 | 309 | 0.10 | 2.06 | 1.05 | 2.06 | 12.06 | 1.68 | 0.18 | 0.60 | 0.39 | 0.49 | | | 117 | 311 | 0,09 | 1,88 | 1.16 | 2,07 | 10.14 | 1.60 | 0,20 | 0.56 | 0.34 | 1.01 | | | 118
119 | 310
339 | 0,06
0,09 | 2,07
2.03 | 1.21
1.05 | 2.04
2.30 | 11.35
12.88 | 1.62
1.67 | 0.26
0.17 | 0.57
0.63 | 0,32
0.45 | 0.43
0.60 | | | Mean | 315.2 | 0.091 | 2.044 | 1,100 | 2,282 | 11.827 | 1.668 | 0.17 | 0.586 | 0.43 | 0.683 | | | SD | 14.30 | 0.0246 | 0.0981 | 0.0658 | 0,2979 | 1,3336 | 0.1542 | 0.0416 | 0,0304 | 0.0481 | 0.2424 | | | | | | | | | | | | | | | | High | 105 | dead | Concentration | 107 | 330 | 0.14 | 2.20 | 1.06 | 2.21 | 12.47 | 1,67 | 0.21 | 0.65 | 0.25 | 1.29 | | | 109 | 300 | 0.10 | 2.00 | 1.09 | 2.28 | 11.94 | 1.51 | 0.18 | 0.70 | 0.36 | 0.67 | | | 111 | 368 | 0.08 | 2.12 | 1.20 | 2.53 | 14.81 | 2.24 | 0.19 | 0.66 | 0.42 | 0.56 | | | 114 | dead | | 115 | 338 | 0.10 | 2.10 | 1.17 | 2.08 | 12.92 | 1.59 | 0.17 | 0.65 | 0.31 | 0.61 | | | Meau | 334,0 | 0,105 | 2.104 | 1.126 | 2.277 | 13.034 | 1,749 | 0.189 | 0.664 | 0,333 | 0.784 | | | SD | 27.95 | 0.0282 | 0.0797 | 0.0659 | 0.1898 | 1.2466 | 0.3306 | 0.0150 | 0.0238 | 0.0694 | 0.3405 | | Low | 47 | 215 | 0.00 | 1 00 | A 17 | 161 | 10.95 | 1.47 | 0.15 | 0.63 | 0.30 | 0.92 | | | 87
94 | 317 | 0.08 | 1.80 | 4.17 | 1.61
1.97 | 10.95 | 1.47 | 0.15 | 0.63 | 0.30 | 0.92 | | Concentration | 94
96 | 300
282 | 0.10
0.09 | 2.04
2.03 | 1.07
1,06 | 2.25 | 10,93 | 1.62
1.45 | 0.18 | 0.65
0.77 | 0,34 | 0,48 | | | 97 | 318 | 0.09 | 2.02 | 1,33 | 2.25 | 12.42 | 1.51 | 0.16 | 0.75 | 0.37 | 1.17 | | | 100 | 325 | 0.13 | 2.02 | 1,24 | 2.42 | 12.42 | 1.64 | 0.16 | 0.73 | 0.43 | 0.60 | | | 103 | 327 | 0.10 | 2.06 | 1.22 | 2.61 | 13.23 | 1.60 | 0.20 | 0.73 | 0.48 | 0.60 | | | 106 | 336 | 0.10 | 2.14 | 1.25 | 2.67 | 13.28 | 1.74 | 0.14 | 0.66 | 0.37 | 0.51 | | | 108 | 306 | 0.09 | 2.07 | 1.15 | 2.06 | 11.79 | 1.73 | 0.24 | 0.70 | 0.44 | 1.04 | | • | Меап | 313,9 | 0.095 | 2.024 | 1.528 | 2.229 | 12.159 | 1.596 | 0.189 | 0.698 | 0.381 | 0.749 | | | SD | 17.25 | 0.0163 | 0.0984 | 1.0706 | 0.3495 | 0.8997 | 0.1108 | 0.0397 | 0.0510 | 0.0628 | 0.2595 | | | | | | | | | | | | | | | ≖ no data Table G-9 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rais ### 1, 7, and 90-Day Hold Individual Absolute Organ Weights (grams) 2 Minute Exposure | | | | -,.,- | | 2 Min | ate Exposare | : | ·g (g | , | | | | |----------------------|-------------|----------------|-----------------|-----------------|-----------------|-----------------|------------------|-----------------|-----------------|-----------------|-----------------|-----------------| | | Animal ID | Body Weight | Adrenala | Brain | Heart | Kidneys | Liver | Lungs | Ovaries | Spleen | Thymus | Uteras | | 1 Day Hold | | | | | | | | 24- | | 24 | 12,0040 | D 10.12 | | Control | 123 | 205 | 0.07 | 1.78 | 0.87 | 1.73 | 10.42 | 1.38 | 0.17 | 0,60 | 0.53 | 0.50 | | | 125 | 232 | 0.07 | 1.90 | 1.11 | 1.79 | 11.96 | 1.30 | 0.14 | 0.61 | 0.60 | 0.36 | | | 134
136 | 216
222 | 0.08
0.08 | 1.84 | 0.85 | 1.71
1.61 | 10.15
10.71 | 1.20
1.18 | 0.16
0.16 | 0.41 | 0.57
0.58 | 0.45
0.47 | | | 137 | 228 | 0.09 | 1.90 | 0.98 | 1.76 | 11.03 | 1.43 | 0.10 | 0.58 | 0.76 | 0.46 | | | 138_ | 234 | 0.12 | 1.83 | 1.07 | 1.87 | 12.02 | 1.27 | 0.18 | 0.62 | 0.55 | 0.47 | | | Mean | 222.8 | 0.085 | 1.851 | 0.946 | 1.745 | 11.049 | 1.294 | 0.167 | 0.575 | 0.596 | 0.453 | | | SD | 10.96 | 0.0185 | 0.0441 | 0.1238 | 0.0872 | 0.7847 | 0.0987 | 0.0218 | 8080.0 | 0.0816 | 0.0463 | | High | 120 | 223 | 0.09 | 1.71 | 0.99 | 1.73 | 10.01 | 1.40 | 0.11 | 0.59 | 0.53 | 0.38 | | Concentration | 121 | 205 | 0.07 | 1.89 | 0.78 | 1.89 | 11.16 | 1.49 | 0.14 | 0.62 | 0.70 | 0.64 | | | 124 | 219 | 0.07 | 1.80 | 0.84 | 1.59 | 8.60 | 1.21 | 0.14 | 0.53 | 0.41 | 0.59 | | | 128 | 228 | 0.08 | 1.92 | 0.99 | 1.89 | 11.25 | 1.57 | 0.20 | 0.62 | 0.74 | 0.42 | | | 131 | 225 | 0.09 | 1.77 | 0.98 | 1.79 | 10.41 | 1.51 | 0.18 | 0.50 | 0.52 | 0.42 | | | 133
135 | 219
220 | 0.08 | 1.79
1.784 | 1.03
1.027 | 1.76
1.818 | 10.47
11.936 | 1.44
1.435 | 0.17
0.19 | 0.56
0.757 | 0.70
0.669 | 0.30
0.387 | | | 146 | 206 | 0.08 | 1.78 | 0.93 | 1.84 | 10.69 | 1.29 | 0.16 | 0.60 | 0.61 | 0.46 | | | Mean | 218.1 | 0.078 | 1.806 | 0.945 | 1.787 | 10,566 | 1.416 | 0,162 | 0.597 | 0.610 | 0.449 | | | SD | 8.39 | 0.0082 | 0.0665 | 0.0918 | 0.0989 | 0.9939 | 0.1165 | 0.0291 | 0.0774 | 0.1148 | 0.1134 | | _ | | | | | | | | | | | | | | Low
Concentration | 122
126 | 218
211 | 0.08 | 1.92
1.82 | 0.91
0.98 | 1.86
1.77 | 9.93
10.25 | 1.34
1.39 | 0.17
0.15 | 0.68 | 0.62
0.67 | 0.45
0.48 | | Concentation | 127 | 224 | 0.08 | 1.86 | 0.91 | 2.07 | 10.23 | 1.48 | 0.17 | 0.54 | 0.58 | 0.31 | | | 129 | 235 | 0.09 | 1.92 | 0.98 | 1.86 | 11.14 | 1.37 | 0.23 | 0.63 | 0.83 | 0,60 | | | 130 | 217 | 0.07 | 1.78 | 0.89 | 1.59 | 9.40 | 1.50 | 0.19 | 0.51 | 0.52 | 0.69 | | | 140 | 209 | 0.09 | 1.96 | 0.86 | 1.78 | 9,40 | 1.20 | 0.16 | 0.54 | 0.45 | 0.44 | | | 141
142 | 223
224 | 0.08 | 2.02
1.87 | 0.96
0.96 | 1.99
1.88 | 10.24
12.96 | 1.48
1.65 |
0.14
0.16 | 0.68 | 0.55
0.75 | 0.53
0.45 | | | Mean | 220.1 | 0.081 | 1.893 | 0.931 | 1.849 | 10.503 | 1.427 | 0.173 | 0.600 | 0.621 | 0.492 | | | SD | 8.29 | 0.0076 | 0.0761 | 0.0440 | 0.1457 | 1.1575 | 0.1336 | 0.0285 | 0.0662 | 0.1270 | 0.1133 | | 7-Day Hold | | | | | | | | | | | | | | Control | 139
144 | 224
234 | 0.08 | 1.93 | 0.98
0.89 | 1.79
1.71 | 10.27 | 1.39
1.36 | 0.15 | 0.64 | 0.45 | 0.53 | | | 144 | 253 | 0.08 | 1.88
1.91 | 0.89 | 1.71 | 10.62
12.50 | 1.57 | 0.18
0.16 | 0.57
0.75 | 0.64
0.70 | 0.57
0.86 | | | 151 | 222 | 0.09 | 1.62 | 0.77 | 1.70 | 9.09 | 1.08 | 0.15 | 0.79 | 0.59 | 0.64 | | | 152 | 234 | 0.11 | 1.90 | 0.87 | 1.90 | 11.08 | 1.40 | 0.11 | 0.64 | 0.60 | 0.65 | | | 166 | 238 | 0.09 | 1.79 | 1.15 | 2.13 | 12.20 | 1.50 | 0.20 | 0.57 | 0.52 | 0.53 | | | Meau | 234.2 | 0.085 | 1.838 | 0.927 | 1.853 | 10.961 | 1.382 | 0.157 | 0.661 | 0.584 | 0.629 | | | SD | 11.14 | 0.0145 | 0.1193 | 0.1287 | 0.1595 | 1.2676 | 0.1655 | 0.0296 | 0.0927 | 0.0890 | 0.1244 | | High | 150 | 250 | 0.10 | 1.93 | 0.99 | 2.10 | 13.05 | 1.43 | 0.18 | 0.75 | 0.59 | 0.41 | | Concentration | 153 | 269 | 0.08 | 1.80 | 1.12 | 2.34 | 12.39 | 1.52 | 0.23 | 0.63 | 0.78 | 0.43 | | | 154 | 250 | 0.09 | 1.98 | 1.09 | 2.07 | 12.28 | 1.46 | 0.16 | 0.81 | 0.82 | 0.38 | | | 155
158 | 212
230 | 0.07
0.09 | 1.78
1.73 | 0.89
0.78 | 1.73
1.93 | 9.81
11.72 | 1.34 | 0.18
0.19 | 0.58
0.54 | 0.65
0.59 | 0.44
0.37 | | | 163 | 246 | 0.09 | 1.87 | 1.14 | 1.98 | 11.63 | 1.43 | 0.15 | 0.53 | 0.50 | 0.43 | | | 169 | 228 | 0.09 | 1.74 | 0.92 | 1.90 | 11.10 | 1.41 | 0.22 | 0.57 | 0.53 | 0.45 | | | 172 | 234 | 0.13 | 1.87 | 0.87 | 1.89 | 11.34 | 1.37 | 0.21 | 0.56 | 0.52 | 0.50 | | | Mean
SD | 239.9
17.49 | 0.093 | 1.837
0.0924 | 0.975
0.1306 | 1.993
0.1808 | 11.665
0.9801 | 1.411
0.0644 | 0.190
0.0279 | 0.620
0.1015 | 0.622
0.1192 | 0.425
0.0423 | | | 30 | 11.47 | 0.0177 | 0.0724 | 0.1300 | 0.1008 | 0.5001 | 0.0044 | 0.0275 | 0.1013 | 0.1192 | 0.0423 | | Low | 147 | 241 | 0.09 | 1.85 | 1.11 | 1.92 | 12.02 | 1.30 | 0.18 | 0.58 | 0.63 | 0.67 | | Concentration | 148 | 257 | 0.09 | 1.99 | 1.01 | 2.02 | 11.91 | 1.55 | 0.15 | 0.61 | 0.60 | 0.36 | | | 149
156 | 233
237 | 0.09 | 1.90 | 0.93
1.00 | 2.03
2.09 | 10.70
11.62 | 1.58
1.51 | 0.19
0.16 | 0.66
0.56 | 0.56
0.57 | 0.51
0.44 | | | 160 | 237 | 0.08 | 1.88 | 0.81 | 1.67 | 10.08 | 1.86 | 0.16 | 0.54 | 0.57 | 0.44 | | | 161 | 249 | 0.10 | 1.80 | 1.08 | 1.94 | 11.81 | 1.63 | 0.16 | 0.53 | 0.63 | 1.02 | | | 162 | 228 | 0.08 | 1.91 | 0.89 | 1.77 | 10.36 | 1.42 | 0.23 | 0.55 | 0.54 | 0.41 | | | 164 | 230 | 0.09 | 1.81 | 0.82 | 1.81 | 10.72 | 1.53 | 0.19 | 0.53 | 0.62 | 0.36 | | | Meau
SD | 238.5
10.03 | 0.086
0.0087 | 1.876
0.0616 | 0.956
0.1136 | 1.907
0.1479 | 11.154
0.7705 | 1.549
0.1610 | 0.176
0.0245 | 0.570
0.0455 | 0.616
0.0723 | 0.523
0.2252 | | | | 10.00 | 0,000, | 0.0010 | | 011477 | 0.7700 | 011010 | 0.0240 | 010420 | 0.0720 | ******* | | 90-Day Hold | 174 | 314 | 0.08 | 2.02 | 1.43 | 2.17 | 13.42 | 1.70 | 0.21 | 0.73 | 0.52 | 0.55 | | Control | 175 | 350 | 0.10 | 2.19 | 1.26 | 2.71 | 13.81 | 2.09 | 0.27 | 0.93 | 0.71 | 0.75 | | | 177
178 | 30)
289 | 0.09 | 1.95
2.11 | 1.07
1.05 | 2.10
2.00 | 11.41
10.51 | 1.77
1.37 | 0.20
0.18 | 0.76
0.57 | 0.37
0.39 | 1.20
0.74 | | | 179 | 317 | 0.11 | 1.98 | 1.13 | 2.03 | 12.12 | 1.70 | 0.19 | 0.65 | 0.42 | 1.03 | | | 181 | 305 | 0.07 | 1.97 | 0.96 | 1.78 | 10.88 | 1.67 | 0.21 | 0.58 | 0.38 | 0.63 | | | Mean
SD | 312.7
20.83 | 0.087
0.0139 | 2.036
0.0914 | 1.148
0.1690 | 2.132
0.3141 | 12.024 | 1.717
0.2315 | 0.210
0.0326 | 0.702
0.1360 | 0.464
0.1304 | 0.818
0.2479 | | | 30 | 20.03 | 0.0137 | 0.0714 | 0.1050 | 0.5141 | 13323 | 0.2313 | 0.0320 | 0.1300 | 0.1504 | 0.2479 | | | 173 | 336 | 0.07 | 2.02 | 1.18 | 2.08 | 12.68 | 1.44 | 0.18 | 1.16 | 0.28 | 0.95 | | High | 182 | 336 | 0.10 | 1.94 | 1.18 | 2.40 | 15.04 | 1.63 | 0.26 | 0.72 | 0.47 | 0.58 | | Concentration | 183
184 | 376
310 | 0.09 | 1.70
2.02 | 1.27
1.25 | 2.24
2.00 | 14.58
12.23 | 1.59
1.74 | 0.23
0.16 | 0.67
0.76 | 1.32
0.41 | 0.83
0.84 | | | 185 | 342 | 0.08 | 0.87 | 1.34 | 2.31 | 12.66 | 1.67 | 0.20 | 0.61 | 0.53 | 1.00 | | | 186 | 016 | 0.08 | 2.06 | 1.10 | 2.15 | 11.69 | 2.16 | 0.16 | 0.61 | 0.33 | 1.06 | | | 187 | 279 | 0.09 | 1.84 | 1.13 | 2.05 | 11.18 | 1.55 | 0.23 | 0.65 | 0.26 | 0.60 | | | 188
Menu | 360
331.1 | 0.09 | 1.97 | 1.21 | 2.16 | 13.679 | 1.674 | 0.18 | 0.69 | 0.47 | 0.63 | | | SD | 30.76 | 0.086 | 0.3933 | 0.0775 | 0.1376 | 1,4627 | 0.2139 | 0.0363 | 0.732 | 0.3414 | 0.1868 | | | | | | | | | | | | | | | | | 165 | 316 | 0.07 | 1.96 | 1.07 | 1.99 | 12.24 | 1.52 | 0.14 | 0.51 | 0.35 | 0.49 | | Low
Concentration | 167
168 | 340
330 | 0.10
0.11 | 2.02
1.92 | 1.19
1.28 | 2.31
1.98 | 15.82
12.73 | 1.61
1.65 | 0.14
0.17 | 0.61 | 0.27
0.44 | 0.79
1.24 | | Concessi Siron | 170 | 312 | 0.07 | 2.08 | 1.28 | 2.00 | 12.73 | 1.98 | 0.18 | 0.72 | 0.33 | 0.55 | | | 171 | 356 | 0.08 | 2.19 | 1.27 | 2.38 | 13.97 | 1.17 | 0.16 | 0.74 | 0.40 | 1.97 | | | 176 | 300 | 0.08 | 1.81 | 1.44 | 1.87 | 12.19 | 1.65 | 0.09 | 0.64 | 0.34 | 0.59 | | | 180
189 | 338
324 | 0.10
0.10 | 2.11
1.89 | 1.17
1.15 | 2.46
2.33 | 15.18
13.65 | 1.61
2.08 | 0.17
0.23 | 0.54
0.57 | 0.52
0.26 | 0.67
0.57 | | | Menn | 327.0 | 0.088 | 1.996 | 1.195 | 2.165 | 13.476 | 1.661 | 0.159 | 0.614 | 0.362 | 0.858 | | | SD | 17.82 | 0.0143 | 0.1256 | 0.1344 | 0.2253 | 1.4374 | 0.2794 | 0.0411 | 0.0820 | 0.0890 | 0.5099 | | | | | | | | | | | | | | | ### APPENDIX H # SUMMARY OF ORGAN TO BODY WEIGHT RATIOS AND INDIVIDUAL DATA Table H-1 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats # Summary of % Body Weight Organ Weights 10 Minute Exposure | | 1 | \ | 1 Day Hold | | | 7 Day Hold | | | 90 Day Holo | i | |-----------------|--------------|----------|-------------------|-------------------|-------------------|--------------|-------------------|-------------------|----------------------------|--------------| | Period | | Control | High | Low | Control | High | Low | Control | High | Low | | | | 0.0225 | 0.02/1 | 0.0410 | 0.0064 | 0.0000 | 0.0055 | 0.0000 | 0.0015 | 0.0200 | | Adrenals | Mean
S.D. | 0.0325 | 0.0361
0.00347 | 0.0412
0.01173 | 0.0364
0.00155 | 0.0376 | 0.0377
0.00236 | 0.0289
0.00735 | 0.0317
0.009 5 0 | 0.0309 | | | S.D.
N | 0.00482 | 0.00347
4 | 0.01173
7 | 0.00155 | 0.00945
5 | 0.00236
8 | | 0.00930
4 | 0.00481
8 | | | I N | " | 4 | , | 0 | J | o | 6 | 4 | 0 | | Brain | Mean | 0.8456 | 0.9208 | 0.8687 | 0.7736 | 0.7885 | 0.8188 | 0.6493 | 0.6324 | 0.6542 | | | S.D. | 0.06297 | 0.08244 | 0.03787 | 0.05318 | 0.05741 | 0.03765 | 0.03778 | 0.04335 | 0.03619 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Heart | Mean | 0.3622 | 0.2685 | 0.4117 | 0.4097 | 0.4045 | 0.4104 | 0.3500 | 0.3379 | 0.3691 | | • | S.D. | 0.03091 | 0.19502 | 0.04928 | 0.02972 | 0.04058 | 0.02857 | 0.02967 | 0.01926 | 0.02209 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Kidneys | Mean | 0.8171 | 0.8629 | 0.8191 | 0.8464 | 0.8067 | 0.8172 | 0.7243 | 0.6838 | 0.7524 | | raiditey 5 | S.D. | 0.05397 | 0.06150 | 0.02417 | 0.04830 | 0.02864 | 0.04386 | 0.09087 | 0.06009 | 0.05417 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | | | | | | | - | | | | | | Liver | Mean | 4.7356 | 4.7528 | 4.9234 | 4.6565 | 4.5211 | 4.5069 | 3.7478 | 3.9010 | 3.8995 | | | S.D. | 0.21132 | 0.43355 | 0.27265 | 0.31299 | 0.14725 | 0.22311 | 0.32448 | 0.11931 | 0.09366 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Lungs | Mean | 0.6104 | 0.6612 | 0.6579 | 0.6245 | 0.5828 | 0.6122 | 0.5291 | 0.5210 | 0.5144 | | | S.D. | 0.03062 | 0.05481 | 0.07654 | 0.05144 | 0.05935 | 0.01644 | 0.03997 | 0.05965 | 0.03078 | | | N | 5 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Ovaries | Mean | 0.0688 | 0.0728 | 0.0784 | 0.1082 | 0.0787 | 0.0777 | 0.0669 | 0.0566 | 0.0627 | | | S.D. | 0.00514 | 0.01147 | 0.00993 | 0.06919 | 0.01064 | 0.00783 | 0.01318 | 0.00542 | 0.01444 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Spleen | Mean | 0.2610 | 0.2571 | 0.2474 | 0.2302 | 0.2795 | 0.2590 | 0.1860 | 0.2001 | 0.2284* | | • | S.D. | 0.02482 | 0.02647 | 0.01175 | 0.02513 | 0.03571 | 0.02292 | 0.00446 | 0.02324 | 0.02626 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Thymus | Mean | 0.2649 | 0.2849 | 0.2614 | 0.2540 | 0.2643 | 0.2441 | 0.1199 | 0.0999 | 0.1272 | | | S.D. | 0.04981 | 0.07187 | 0.02354 | 0.04122 | 0.01699 | 0.02729 | 0.01401 | 0.01944 | 0.01565 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Uterus | Mean | 0.2100 | 0.2367 | 0.1997 | 0.2069 | 0.1789 | 0.3115 | 0.2166 | 0.2372 | 0.2444 | | ~ • • • • • · · | S.D. | 0.02857 | 0.06221 | 0.03444 | 0.03531 | 0.01658 | 0.08116 | 0.07605 | 0.10671 | 0.08962 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | ^{*} significantly greater than controls p less than or equal to 0.05 Table H-2 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats # Summary of % Body Weight Organ Weights 2 Minute Exposure | | 1 | | 1 Day Hold | | l | 7 Day Hold | | | 90 Day Hold | } | |----------|------|---------|------------|---------|---------|------------|------------------|---------|-------------|---------| | Period | | Control | High | Low | Control | High | Low | Control | High | Low | | Adrenals | Mean | 0.0381 | 0.0358 | 0.0370 | 0.0362 | 0.0387 | 0.0361 | 0.0278 | 0.0263 | 0.0270 | | | S.D. | 0.00696 | 0.00334 | 0.00350 | 0.00650 | 0.00788 | 0.00318 | 0.00360 | 0.00419 | 0.00396 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Brain | Mean | 0.8318 | 0.8293 | 0.8608 | 0.7853 | 0.7683 | 0.7876 | 0.6526 | 0.5510 | 0.6107 | | | S.D. | 0.03064 |
0.04736 | 0.04366 | 0.04989 | 0.04983 | 0.03447 | 0.03863 | 0.13864 | 0.02709 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Heart | Mean | 0.4265 | 0.4330 | 0.4231 | 0.3960 | 0.4059 | 0.4000 | 0.3669 | 0.3659 | 0.3665 | | | S.D. | 0.04115 | 0.03491 | 0.01786 | 0.05252 | 0.03818 | 0.03 82 0 | 0.04636 | 0.02883 | 0.04888 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Kidneys | Mean | 0.7840 | 0.8209 | 0.8401 | 0.7915 | 0.8300 | 0.7995 | 0.6799 | 0.6596 | 0.6610 | | | S.D. | 0.03966 | 0.06260 | 0.05880 | 0.05930 | 0.02089 | 0.05457 | 0.06424 | 0.05289 | 0.04522 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Liver | Mean | 4.9562 | 4.8522 | 4.7675 | 4.6701 | 4.8626 | 4.6743 | 3.8393 | 3.9499 | 4.1164 | | | S.D. | 0.19249 | 0.51335 | 0.44476 | 0.35883 | 0.21572 | 0.20779 | 0.25288 | 0.24514 | 0.30924 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Lungs | Mean | 0.5820 | 0.6496 | 0.6480 | 0.5892 | 0.5895 | 0.6504 | 0.5476 | 0.5107 | 0.5113 | | | S.D. | 0.05569 | 0.05080 | 0.05516 | 0.05247 | 0.02333 | 0.07345 | 0.04448 | 0.09130 | 0.10083 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Ovaries | Mean | 0.0752 | 0.0742 | 0.0785 | 0.0668 | 0.0794 | 0.0740 | 0.0670 | 0.0606 | 0.0484 | | | S.D. | 0.00972 | 0.01246 | 0.01111 | 0.01198 | 0.01219 | 0.01277 | 0.00629 | 0.01209 | 0.01246 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Spleen | Mean | 0.2580 | 0.2743 | 0.2724 | 0.2830 | 0.2585 | 0,2390 | 0.2234 | 0.2223 | 0.1879 | | | S.D. | 0.03519 | 0.03809 | 0.02866 | 0.04323 | 0.03634 | 0.01988 | 0.03161 | 0.05496 | 0.02595 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Thymus | Mean | 0.2675 | 0.2804 | 0.2812 | 0.2488 | 0.2590 | 0.2585 | 0.1470 | 0.1489 | 0.1106 | | | S.D. | 0.03294 | 0.05514 | 0.05051 | 0.03161 | 0.04391 | 0.03234 | 0.03096 | 0.08510 | 0.02551 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Uterus | Mean | 0.2042 | 0.2073 | 0.2237 | 0.2678 | 0.1781 | 0.2182 | 0.2629 | 0.2460 | 0.2576 | | | S.D. | 0.02781 | 0.05791 | 0.05072 | 0.04340 | 0.02408 | 0.08828 | 0.08419 | 0.05969 | 0.13843 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | Table H-3 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats 1, 7, and 90-Day Hold Individual % Body Weight Organ Weights (grams) 10 Miaute Exposure | | | | | | 10 Minute I | xposure | | | | | | |---------------|------------|-------------------|-------------------|-------------------|---------------------------------|-------------------|-------------------|----------------|-------------------------|-------------------|-------------------| | | Animal ID | Advonata | Brain | Heart | Kidneys | Liven | Lann | O | C-loss | Th | Uterus | | 1 Day Hold | ABIUM U | Adicasis | DI MI | Deart | Rouncys | Liver | Langs | Ovaries | Spleen | Thymus | Cierus | | Control | 52 | 0.031 | 0.798 | 0.352 | 0.730 | 4.517 | 0.585 | 0.063 | 0.260 | 0.255 | 0.178 | | | 55 | 0.041 | 0.918 | 0.350 | 0.823 | 4.806 | 1 3 | 0.067 | 0.220 | 0.210 | 0.232 | | | 56 | 0.032 | 0.928 | 0.348 | 0.801 | 4.720 | 0.601 | 0.073 | 0.253 | 0.234 | 0.172 | | | 57 | 0.031 | 0.837 | 0.336 | 0.862 | 4.888 | 0.605 | 0.070 | 0,294 | 0.352 | 0.217 | | | 59 | 0.026 | 0.778 | 0.422 | 0.884 | 5.012 | 0.663 | 0.076 | 0.277 | 0.250 | 0.241 | | | 62 | 0.034 | 0.815 | 0.366 | 0.802 | 4.470 | 0.597 | 0.063 | 0.261 | 0.288 | 0.219 | | | Meau | 0.0325 | 0.8456 | 0.3621 | 0.8171 | 4.7356 | 0.6104 | 0.0688 | 0.2610 | 0.2649 | 0.2100 | | | SD | 0.00482 | 0.06297 | 0.03091 | 0.05397 | 0.21132 | 0.03062 | 0.00514 | 0.02482 | 0.04981 | 0.02857 | | | •• | | | | | | | | | | | | High | 50 | dead | Concentration | 54
60 | 0.031
dead | 0.881
dead | 0.396
dead | 0.745
dead | 3.841
dead | 0.637
dead | 0,065
dead | 0.274 | 0.346 | 0.288
dead | | | 6L | 0,038 | 0.878 | 0.407 | 0.831 | 4.947 | 0.637 | 0.064 | dead
0.287 | dead
0.288 | 0.230 | | | 63 | dead | | 70 | dead | | 77 | dead | | 79 | 0.038 | 0.869 | 0.353 | 0.934 | 5.055 | 0.724 | 0.086 | 0,237 | 0,355 | 0.302 | | | 80 | 0.032 | 1.016 | 0.045 | 0.824 | 4.256 | 0.623 | 0.068 | 0.247 | 0.212 | 0.178 | | • | Mean | 0,0361 | 0,9208 | 0.2685 | 0.8629 | 4.7528 | 0.6612 | 0.0728 | 0.2571 | 0.2849 | 0.2367 | | | SD | 0.60347 | 0.08244 | 0.19502 | 0.06150 | 0.43355 | 0,05481 | 0.01147 | 0.02647 | 0.07187 | 0.06221 | | | | | | | | | | | | | | | Low | 51 | 0.036 | 0.827 | 0.390 | 0.756 | 4.504 | 0.623 | 0.080 | 0.239 | 0.267 | 0.188 | | Concentration | 53 | | 0.853 | 0.366 | 0.746 | 4.764 | 0.549 | 0.089 | 0.274 | 0.259 | 0.171 | | | 58 | 0.034 | 0.877 | 0.423 | 0.852 | 4.740 | 0.539 | 0.073 | 0,255 | 0.254 | 0,201 | | | 64
66 | 0.042 | 0.802 | 0.503 | 0.787 | 4.878 | 0.674 | 0.091 | 0.246 | 0.278 | 0.237 | | | 67 | 0.038
0.064 | 0.916
0.856 | 0,389
0,359 | 0.832
0.820 | 4.953
4.595 | 0.688
0.752 | 0.081 | 0,245
0, 2 47 | 0,288
0,226 | 0,220
0.214 | | | 68 | 0.035 | 0.883 | 0.400 | 0.828 | 5.397 | 0.696 | 0.067 | 0.263 | 0.277 | 0.138 | | | 72 | 0.035 | 0.878 | 0.396 | 0.795 | 4.977 | 0.599 | 0.089 | 0.203 | 0.246 | 0.190 | | • | Mean | 0.0412 | 0.8687 | 0.4117 | 0.8191 | 4.9234 | 0.6579 | 0.0784 | 0.2474 | 0.2614 | 0.1997 | | | SD | 0.01173 | 0.03787 | 0.04928 | 0.02417 | 0,27265 | 0,07654 | 0,00993 | 0.01175 | 0.02354 | 0.03444 | | 7-Day Hold | | | | - | | | | | | | | | Control | 65 | 0.037 | 0.784 | 0.435 | 0.866 | 4.755 | 0.551 | 0.069 | 0.210 | 0.289 | 0.171 | | | 69 | 0.035 | 0.827 | 0.390 | 0.806 | 4.562 | 0.603 | 0.075 | 0,250 | 0.223 | 0.186 | | | 71 | 0.039 | 0.676 | 0.429 | 0.774 | 4.724 | 0,604 | 0.248 | 0,195 | 0.281 | 0,177 | | | 76 | 0.037 | 0.756 | 0.360 | 0.856 | 4.666 | 0.645 | 0.072 | 0.238 | 0.227 | 0.216 | | | 93 | 0.036 | 0.802 | 0.412 | 0.867 | 4.135 | 0,704 | 0.087 | 0.226 | 0.203 | 0.262 | | | 98 | 0.036 | 0.796 | 0.432 | 0.910 | 5.097 | 0.640 | 0,098 | 0.263 | 0.302 | 0.229 | | | Mean
SD | 0.0364
0.00155 | 0.7736
0.05318 | 0.4097
0.02972 | 0.8464
0.04830 | 4.6565 | 0,6245 | 0,1082 | 0,2302
0.02513 | 0,2540
0,84122 | 0,2069
0,03531 | | | שנ | 0.00155 | 0.03318 | 0.02572 | 0.04830 | 0.31299 | 0.05144 | 0.06919 | 0.02513 | 0.04122 | 0.03331 | | High | 85 | dead | Concentration | 86 | dead | | 88 | dead | dcad | dead | | 89 | dead | | 90 | 0.030 | 0.731 | 0.404 | 0.793 | 4.608 | 0.532 | 0.090 | 0.306 | 0.275 | 0.199 | | | 91 | 0.027 | 0.757 | 0.448 | 0.854 | 4.723 | 0.585 | 0.072 | 0,284 | 0.288 | 0.172 | | | 92 | 0.037 | 0.812 | 0,339 | 0.788 | 4,440 | 0.544 | 0,080 | 0.238 | 0,253 | 0.193 | | | 95 | 0.046 | 0,877 | 0,407 | 0.785 | 4.489 | 0.571 | 0.064 | 0.321 | 0,258 | 0.159 | | | 101 | 0.048 | 0.766 | 0.424 | 0.813 | 4.346 | 0.682 | 0.087 | 0.249 | 0.247 | 0.171 | | | Mean | 0.0376
0.00945 | 0,7885
0.05741 | 0.4045
0.04058 | 0.8067
0.02864 | 4.5211
0.14725 | 0.5828
0.05935 | 0.0787 | 0.2795
0.03571 | 0.2643 | 0.1789
0.01658 | | | SD | 0.00543 | 0.03/41 | 0.04030 | 0.02004 | 0.14/23 | 0.03733 | 0.01064 | 0.03371 | 0.01699 | 0.01038 | | Low | 73 | 0.048 | 0.740 | 0.427 | 0.819 | 4.189 | 0.603 | 0.072 | 0,183 | 0,211 | 0.215 | | Concentration | 74 | 0.039 | 0.778 | 0.418 | 0.789 | 4.468 | 0.605 | 0.077 | 0.304 | 0.216 | 0.179 | | | 75 | 0.038 | 0.784 | 0,432 | 0.876 | 4.841 | 0.619 | 0.077 | 0.280 | 0.236 | 0.300 | | | 78 | 0.038 | 0.865 | 0.400 | 0.804 | 4.505 | 0.633 | 0.083 | 0.288 | 0.205 | 0.273 | | | 81 | 0.035 | 0.839 | 0.400 | 0.826 | 4.484 | 0.610 | 0.071 | 0.251 | 0.227 | 0.457 | | | 82 | 0.036 | 0.843 | 0.453 | 0.804 | 4.352 | 0,598 | 0.091 | 0,263 | 0.277 | 0.325 | | | 83 | 0.041 | 0.814 | 0.371 | 0.747 | 4.205 | 0.623 | 0.073 | 0.226 | 0.249 | 0.302 | | | 84 | 0.040 | 0.767 | 0.406 | 0.845 | 4.654 | 0.589 | 0.071 | 0.247 | 0.271 | 0.212 | | | Mean
SD | 0.0377 | 0.8188 | 0.4104 | 0.8172 | 4.5069 | 0.6122 | 0.0777 | 0.2590
0.02292 | 0.2441 | 0,3115
0.08116 | | 90-Day Hold | 30 | 0.00236 | 0.03765 | 0.02857 | 0.04386 | 0.22311 | 0.01644 | 0.00783 | 0.02292 | 0.02729 | 0.00110 | | Control | 99 | 0.027 | 0.686 | 0.363 | 0.816 | 3,628 | 0.500 | 0.062 | 0.185 | 0.136 | 0.208 | | | 102 | 0.042 | 0.673 | 0.328 | 0.863 | 4.237 | 0,602 | 0.083 | 0.188 | 0.110 | 0.296 | | | 104 | 0.031 | 0.667 | 0.339 | 0.665 | 3.902 | 0.544 | 0.058 | 0.193 | 0.127 | 0.157 | | | 117 | 0.028 | 0.603 | 0.371 | 0.665 | 3.259 | 0.514 | 0.065 | 0.180 | 0.110 | 0.323 | | | 118 | 0.021 | 0.668 | 0.389 | 0.657 | 3.662 | 0.523 | 0,083 | 0,185 | 0.103 | 0.140 | | | 119_ | 0.025 | 0.600 | 0.310 | 0.678 | 3.799 | 0.493 | 0.051 | 0.185 | 0.133 | 0.176 | | | Mean | 0.0289 | 0,6493 | 0,3500 | 0,7243 | 3,7478 | 0.5291 | 0.0669 | 0.1860 | 0,1199 | 0,2166 | | | SD | 0.00735 | 0.03778 | 0.02967 | 0.09087 | 0.32448 | 0.03997 | 0.01318 | 0.00446 | 0.01401 | 0.07605 | | High | 105 | dead | Concentration | 107 | 0.043 | 0.665 | 0.320 | 0.670 | 3.778 | 0.505 | 0.063 | 0.197 | 0.076 | 0.391 | | Concent and | 109 | 0.033 | 0.667 | 0.362 | 0.761 | 3.981 | 0,502 | 0.060 | 0.233 | 0.118 | 0.225 | | | 111 | 0.020 | 0.575 | 0.325 | 0.688 | 4.023 | 0,607 | 0.053 | 0.179 | 0.113 | 0.152 | | | 114 | dead | dead | dead | dead | dead | dead | dcad | dead | dead | dead | | | 115 | 0.030 | 0.622 | 0.345 | 0.616 | 3.822 | 0.470 | 0.051 | 0.192 | 0.092 | 0.181 | | • | Mean | 0.0317 | 0.6324 | 6.3379 | 0.6838 | 3.9010 | 0.5210 | 0.0566 | 0.2001 | 0.0999 | 0.2372 | | | SD | 0.00950 | 0.04335 | 0.01926 | 0.06009 | 0.11931 | 0.05965 | 0.00542 | 0.02324 | 0.01944 | 0.10671 | | _ | | | | | | | _ | | | | | | Low | 87 | 0.024 | 0.567 | 1.315 | 0.509 | 3.453 | 0.465 | 0.046 | 0.199 | 0.093 | 0.291 | | Concentration | 94 | 0.033 | 0,679 | 0.356 | 0.656 | 4.147 | 0.540 | 0.058 | 0.216 | 0.113 | 0.159 | | | 96
97 | 0,031
0.027 | 0.719
0.635 | 0.376
0.391 | 0. 799
0. 7 07 | 3.875
3.906 | 0.515
0.474 | 0.070
0.051 | 0.273
0.237 | 0.116
0.115 | 0.242
0.367 | | | 100 | 0.027 | 0.629 | 0.326 | 0.744 | 3.768 | 0.506 | 0.075 | 0.237 | 0.113 | 0.367 | | | 103 | 0.030 | 0.631 | 0.328 | 0.797 |
4.044 | 0.490 | 0.060 | 0.210 | 0.131 | 0.184 | | | 106 | 0.028 | 0,636 | 0.373 | 0.796 | 3.952 | 0.519 | 0.042 | 0.197 | 0.111 | 0.150 | | | 108 | 0.029 | 0.675 | 0.375 | 0.672 | 3.852 | 0.564 | 0.079 | 0.229 | 0.145 | 0.339 | | • | Mean | 0,0309 | 0,6542 | 0.3691 | 0,7524 | 3,8995 | 0,5114 | 0,0627 | 0.2284 | 0.1272 | 0,2444 | | | SD | 0,00481 | 0.03619 | 0.02209 | 0.05417 | 0,09366 | 0.03078 | 0.01444 | 0.02626 | 0.01565 | 0.08962 | | | | | | | | | | | | | | = no data Table H-4 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats 1, 7, and 90-Day Hold Individual % Body Weight Organ Weights (grams) 2 Minute Exposure | | | | | | 2 Minute E | xposure | | | | | | |-----------------------|-------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | | Animal ID | Adminis | Brain | Heart | Kidneys | 1 | 1 | A | C-1 | Thymus | F74 | | 1 Day Hold | VIIIII IN | Aurenaus | Drain | neari | AJUBCYS | Liver | Lungs | Ovaries | Spieen | 1 nymus | Uterus | | Control | 123 | 0.033 | 0.870 | 0.422 | 0.845 | 5.085 | 0.672 | 0.080 | 0.290 | 0.259 | 0.243 | | | 125 | 0.031 | 0.817 | 0.478 | 0.772 | 5.154 | 0.561 | 0.061 | 0.264 | 0.257 | 0.157 | | | 134 | 0.036 | 0.850 | 0.393 | 0.791 | 4.698 | 0.556 | 0.072 | 0.191 | 0.263 | 0.210 | | | 136 | 0.037 | 0,841 | 0,364 | 0.725 | 4.826 | 0.532 | 0.072 | 0.283 | 0.260 | 0.211 | | | 137 | 0.041 | 0.832 | 0.428 | 0.770 | 4.839 | 0.629 | 0.090 | 0,256 | 0.332 | 0.202 | | | 138 | 0.050 | 0.781 | 0,456 | 0.800 | 5.135 | 0,542 | 0.075 | 0.263 | 0,235 | 0.202 | | | Mean | 0.0381 | 0,8318 | 0.4235 | 0.7840 | 4.9562 | 0.5820 | 0.0752 | 0.2580 | 0.2675 | 0.2042 | | | SD | 0.00696 | 0.03064 | 0.04115 | 0.03966 | 0,19249 | 0.05569 | 0.00972 | 0.03519 | 0.03294 | 0.02781 | | High | 120 | 0.041 | 0.768 | 0,445 | 0,776 | 4.488 | 0.626 | 0,051 | 0.262 | 0.236 | 0,168 | | Concentration | 121 | 0.036 | 0.920 | 0.380 | 0.921 | 5.445 | 0.724 | 0.068 | 0.263
0.304 | 0.342 | 0.310 | | Concentration | 124 | 0.032 | 0.824 | 0.381 | 0.724 | 3.928 | 0.552 | 0.064 | 0.244 | 0.187 | 0.271 | | | 128 | 0.033 | 0.843 | 0.435 | 0.828 | 4,934 | 0.686 | 0.088 | 0.272 | 0.325 | 0.185 | | | 131 | 0.040 | 0.788 | 0.434 | 0.796 | 4.625 | 0.669 | 0.080 | 0.222 | 0.232 | 0.188 | | | 133 | 0.034 | 0.816 | 0.469 | 0.805 | 4.780 | 0.659 | 0.076 | 0.256 | 0.320 | 0.135 | | | 135 | 0.033 | 0.811 | 0.467 | 0.826 | 5.425 | 0.652 | 0.086 | 0.344 | 0.304 | 0.176 | | | 146 | 0.036 | 0.865 | 0.453_ | 0.891 | 5.191 | 0.627 | 0.080 | 0.290 | 0.298 | 0.225 | | | Mean | 0.0358 | 0.8293 | 0,4330 | 0.8209 | 4.8522 | 0.6496 | 0.0742 | 0.2743 | 0.2804 | 0.2073 | | | SD | 0,00334 | 0.04736 | 0.03491 | 0.06260 | 0.51335 | 0.05080 | 0.01246 | 0.03809 | 0.05514 | 0.05791 | | Low | 122 | 0.039 | 0.880 | 0.418 | 0.854 | 4.555 | 0.615 | 0.080 | 0.312 | 0.283 | 0.205 | | Concentration | 126 | 0.037 | 0.864 | 0.463 | 0.839 | 4,855 | 0.660 | 0.073 | 0.285 | 0.319 | 0.227 | | Contentiation | 127 | 0.034 | 0.832 | 0.408 | 0.923 | 4.780 | 0,662 | 0.076 | 0.239 | 0.258 | 0.138 | | | 129 | 0.040 | 0.817 | 0.418 | 0.791 | 4.740 | 0.582 | 0.099 | 0,266 | 0.355 | 0.254 | | | 130 | 0.033 | 0.820 | 0.408 | 0.731 | 4.332 | 0.693 | 0.089 | 0.233 | 0,237 | 0.316 | | | 140 | 0.043 | 0.937 | 0.412 | 0.852 | 4,500 | 0.574 | 0,078 | 0.259 | 0.214 | 0.212 | | | 141 | 0.038 | 0.905 | 0.430 | 0.891 | 4.592 | 0.663 | 0.064 | 0.306 | 0.248 | 0.238 | | | 142 | 0.033 | 0.833 | 0.427 | 0.840 | 5,787 | 0.736 | 0.069 | 0.278 | 0.335 | 0.200 | | | Mean | 0.0370 | 0.8608 | 0.4231 | 0.8401 | 4.7675 | 0.6480 | 0.0785 | 0.2724 | 0.2812 | 0.2237 | | 7 Day Wald | SD | 0.00350 | 0.04366 | 0.01786 | 0,05880 | 0.44476 | 0.05516 | 0.01111 | 0.02866 | 0.05051 | 0.05072 | | 7-Day Hold
Control | 139 | 0.034 | 0.862 | 0.438 | 0.800 | 4,585 | 0.620 | 0.066 | 0,287 | 0.201 | 0.235 | | Control | 144 | 0.034 | 0.803 | 0.438 | 0.729 | 4,583 | 0.520 | 0.006 | 0.243 | 0.201 | 0.233 | | | 145 | 0.031 | 0.754 | 0.363 | 0.746 | 4.942 | 0.619 | 0.064 | 0.296 | 0.278 | 0.243 | | | 151 | 0.040 | 0.728 | 0.345 | 0.766 | 4.094 | 0.488 | 0.065 | 0.358 | 0.265 | 0.290 | | | 152 | 0,046 | 0.813 | 0.371 | 0.812 | 4.735 | 0.599 | 0.047 | 0,275 | 0.257 | 0,277 | | | 166 | 0.038 | 0.751 | 0.482 | 0.894 | 5 <u>.12</u> 7 | 0.628 | _0.083 | 0.239 | 0.218 | 0.223 | | | Mean | 0.0362 | 0.7853 | 0.3960 | 0.7915 | 4.6701 | 0.5892 | 0.0668 | 0.2830 | 0.2488 | 0.2678 | | | SD | 0, 0065 0 | 0.04989 | 0.05252 | 0.05930 | 0.35883 | 0.05247 | 0.01198 | 0.04323 | 0.03161 | 0.04340 | | 101-L | 140 | 0.050 | 0.777 | 0.207 | 0.040 | 5.221 | 0.491 | | 0.000 | 0.235 | 0.143 | | High
Concentration | 150
153 | 0.038
0.029 | 0.773
0.668 | 0.397
0,414 | 0.842
0.868 | 4,606 | 0.571
0.567 | 0.073
0,086 | 0.298
0.233 | 0.288 | 0.162
0.160 | | Concentration | 154 | 0.029 | 0.794 | 0.436 | 0.826 | 4.913 | 0.584 | 0.064 | 0.323 | 0.328 | 0.151 | | | 155 | 0.035 | 0.841 | 0.421 | 0.814 | 4.625 | 0.633 | 0.085 | 0.272 | 0,305 | 0.205 | | | 158 | 0.039 | 0.751 | 0.341 | 0.840 | 5.095 | 0.577 | 0.082 | 0.236 | 0.258 | 0.160 | | | 163 | 0.038 | 0.761 | 0.465 | 0,806 | 4.726 | 0,580 | 0.061 | 0,216 | 0.203 | 0.174 | | | 169 | 0.038 | 0.761 | 0.402 | 0.835 | 4.866 | 0.618 | 0.095 | 0.251 | 0.231 | 0.196 | | | 172 | 0.056 | 0.798 | 0.371 | 0,809 | _4.847 | 0.586 | 0.089 | 0.240 | 0.223 | 0.215 | | | Mean | 0.0387 | 0.7683 | 0.4059 | 0.8300 | 4.8626 | 0.5895 | 0.0794 | 0,2585 | 0,2590 | 0.1781 | | | SD | 0,00788 | 0.04983 | 0.03818 | 0.02089 | 0.21572 | 0.02333 | 0.01219 | 0.03634 | 0.04391 | 0.02408 | | Low | 147 | 0.037 | 0.766 | 0.460 | 0.796 | 4.989 | 0.540 | 0.074 | 0,240 | 0.260 | 0,277 | | Concentration | 147 | 0.037 | 0.776 | 0.393 | 0.788 | 4.635 | 0.603 | 0.058 | 0.238 | 0.260
0.235 | 0.140 | | Concentiation | 149 | 0.038 | 0.813 | 0.399 | 0.873 | 4.593 | 0.678 | 0.080 | 0.283 | 0.242 | 0.219 | | | 156 | 0.032 | 0.792 | 0.424 | 0.883 | 4.904 | 0.638 | 0.067 | 0.235 | 0.242 | 0.187 | | | 160 | 0.033 | 0.805 | 0.348 | 0.715 | 4.327 | 0.797 | 0.070 | 0,232 | 0.333 | 0.175 | | | 161 | 0.041 | 0.723 | 0.433 | 0.780 | 4.744 | 0.656 | 0.063 | 0.212 | 0.252 | 0.410 | | | 162 | 0.035 | 0.839 | 0.388 | 0.774 | 4.545 | 0.624 | 0.099 | 0.241 | 0.236 | 0.181 | | | 164 | 0.039 | 0.787 | 0.355 | 0.788 | 4.659 | 0,667 | 0.082 | 0.230 | 0.270 | 0.157 | | | Mean | 0.0361 | 0.7876 | 0.4000
0.03820 | 0.7995 | 4.6743 | 0.6504
0.07345 | 0.0740 | 0.2390 | 0.2585 | 0.2182 | | | SD | 0.00318 | 0.03447 | 0,03820 | 0.05457 | 0.20779 | v.u / 343 | 0.01277 | 0.01988 | 0.03234 | 0.08828 | | 90-Day Hold | 174 | 0.025 | 0.644 | 0.454 | 0.691 | 4.275 | 0.542 | 0.067 | 0.231 | 0.165 | 0.175 | | Control | 175 | 0.029 | 0.624 | 0.361 | 0.775 | 3.945 | 0,598 | 0.077 | 0.265 | 0.202 | 0.215 | | | 177 | 0.030 | 0.649 | 0.355 | 0.698 | 3.791 | 0.589 | 0.067 | 0.253 | 0.123 | 0.399 | | | 178 | 0.027 | 0.728 | 0.364 | 0.692 | 3.636 | 0.474 | 0.061 | 0.197 | 0.136 | 0.256 | | | 179 | 0.033 | 0.625 | 0.355 | 0.640 | 3.822 | 0.535 | 0.060 | 0.205 | 0.133 | 0.325 | | - | 181
Mann | 0.023 | 0.646 | 0.313 | 0.583 | 3,566 | 0.547 | 0.070 | 0.189 | 0.123 | 0.208 | | | Mean
SD | 0.0278
0.00360 | 0.6526
0.03863 | 0.04636 | 0.6799
0.06424 | 3,8393
0.25288 | 0,5476
0.04448 | 0.0670
0.00629 | 0.2234
0.03161 | 0.1470
0.03096 | 0.2629
0.08419 | | | 30 | 0.00300 | 0.00003 | 0.0-0.0 | 0.00727 | V-4J400 | D.0-1440 | 0.00027 | 0.03101 | 0.0000 | 0,00417 | | | 173 | 0.020 | 0,602 | 0.350 | 0.619 | 3.773 | 0.428 | 0.054 | 0.344 | 0.083 | 0.281 | | High | 182 | 0.031 | 0.578 | 0.352 | 0.715 | 4,477 | 0,485 | 0,077 | 0.215 | 0.139 | 0.172 | | Concentration | 183 | 0.023 | 0.453 | 0.338 | 0.594 | 3.878 | 0.422 | 0.061 | 0.178 | 0.351 | 0.220 | | | 184 | 0.030 | 0.651 | 0.403 | 0.645 | 3.944 | 0.562 | 0.052 | 0.245 | 0.134 | 0.269 | | | 185 | 0.023 | 0.255 | 0.390 | 0,677 | 3,703 | 0.489 | 0.058 | 0.177 | 0.154 | 0.292 | | | 186 | 0.027 | 0.665 | 0.354
0.405 | 0.694 | 3.770 | 0.695 | 0.051 | 0.197 | 0.105 | 0.342 | | | 187
188 | 0.031
0.026 | 0.658
0.547 | 0.405
0.335 | 0.733
0.600 | 4.006
4.049 | 0,555
0,448 | 0.081 | 0.232
0.191 | 0,095
0.131 | 0,216
0,176 | | | Mean | 0.0263 | 0.5510 | 0.3659 | 0.6596 | 3,9499 | 0.5107 | 0.0606 | 0.191 | 0.131 | 0.2460 | | | SD | 0.0263 | 0.13864 | 0.02883 | 0.05289 | 0.24514 | 0.09130 | 0.01209 | 0.2223 | 0.08510 | 0.05969 | | | | 2.00717 | | | | | | | | 0.000 | | | | 165 | 0.022 | 0.619 | 0.337 | 0.631 | 3,874 | 0.481 | 0.043 | 0.160 | 0.111 | 0.155 | | Low | 167 | 0.030 | 0.593 | 0.350 | 0.680 | 4.651 | 0.474 | 0.041 | 0.179 | 0.078 | 0.231 | | Concentration | 168 | 0.032 | 0.582 | 0.387 | 0.601 | 3.858 | 0.500 | 0.052 | 0.180 | 0.133 | 0.376 | | | 170 | 0.023 | 0.665 | 0.322 | 0.642 | 3.858 | 0.636 | 0.059 | 0.230 | 0.105 | 0.175 | | | 171 | 0.023 | 0.615 | 0.358 | 0,668 | 3.923 | 0.328 | 0.045 | 0.207 | 0.111 | 0.554 | | | 176
180 | 0.026 | 0.603 | 0.478 | 0.622 | 4.063 | 0.551
0.478 | 0.029 | 0.213
0.160 | 0.113
0.155 | 0.197
0.197 | | | 189 | 0.028
0.031 | 0,625
0.584 | 0.345
0.355 | 0,727
0.718 | 4.491
4.213 | 0.478 | 0,049
0.070 | 0.160 | 0.133 | 0.197 | | | Mean | 0.0270 | 0.6107 | 0.3665 | 0.6610 | 4.1164 | 0.5113 | 0.0484 | 0.1879 | 0.1106 | 0.2576 | | | SD | 0.00396 | 0.02709 | 0.04888 | 0.04522 | 0.30924 | 0.10083 | 0.01246 | 0.02595 | 0.02551 | 0.13843 | | | | | | | | | | | | | | ### APPENDIX I # SUMMARY OF ORGAN TO BRAIN WEIGHT RATIOS AND INDIVIDUAL DATA Table I-1 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats # Summary of % Brain Weight Organ Weights 10 Minute Exposure | | | | 1 Day Hold | | 1 | 7 Day Hold | | | 90 Day Holo | j | |----------|------|----------|------------|----------|----------
------------|----------|----------|-------------|----------| | Period | | Control | High | Low | Control | High | Low | Control | High | Low | | Adrenals | Mean | 3.8409 | 3,9669 | 4.7616 | 4.7415 | 4.7503 | 4.6187 | 4.4531 | 4.9525 | 4.7437 | | Harenas | S.D. | 0.41786 | 0.69594 | 1.44139 | 0.56226 | 1.05053 | 0.44423 | 1.05512 | 1.22054 | 0.83854 | | | N | 6 | 4 | 7 | 6 | 5 | 8 | 6 | 4 | 8 | | Heart | Mean | 43.1620 | 30.4931 | 47.6274 | 53.2293 | 51.6148 | 50.2112 | 53.9966 | 53.5680 | 56.5204 | | | S.D. | 6.22751 | 22.71178 | 7.72967 | 6.07058 | 7.24633 | 4.18794 | 4.91192 | 3.75151 | 3.91862 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Kidneys | Mean | 97.0908 | 94.4260 | 94.3767 | 109.6485 | 102.8180 | 100.0822 | 111.4976 | 108.3695 | 115.2757 | | | S.D. | 10.10594 | 13.19683 | 3.18798 | 6.47231 | 9.37760 | 8.77083 | 11.40798 | 10.12307 | 10.12489 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Liver | Mean | 562.5172 | 521.4971 | 567.3887 | 604.9038 | 576.1107 | 551.9887 | 577.7357 | 619.6195 | 597.6811 | | | S.D. | 48.45257 | 89.25775 | 34.44290 | 64.87820 | 50.68757 | 47.21733 | 45.79772 | 56.48979 | 37.24048 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Lungs | Mean | 73.7880 | 72.4028 | 75.9081 | 80.9904 | 74.2471 | 74.8605 | 81.5881 | 83.0623 | 78.2625 | | | S.D. | 7.32749 | 11.01364 | 9.87869 | 7.94358 | 9.57631 | 3.04383 | 5.70006 | 15.00969 | 4.53638 | | | N | 5 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Ovaries | Mean | 8.1670 | 7.9715 | 9.0546 | 14.5350 | 10.0811 | 9.4839 | 10.2803 | 8.9535 | 9.5650 | | | S.D. | 0.83163 | 1.67433 | 1.39192 | 10,90126 | 1.91618 | 0.77743 | 1.79551 | 0.49455 | 2.06870 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Spleen | Mean | 31.1135 | 28.1116 | 28.5227 | 29.7445 | 35.5490 | 31.6573 | 28.7172 | 31.6106 | 34.8614* | | | S.D. | 4.59138 | 4.25759 | 1.81665 | 2.27524 | 4.80622 | 2.76542 | 1.46712 | 2.31200 | 2.63238 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Thymus | Mean | 31.6100 | 31.5067 | 30.1345 | 33.0900 | 33.7170 | 29.9259 | 18.5192 | 15.9033 | 19.5106 | | | S.D. | 6.94275 | 10.09393 | 2.93011 | 6.56896 | 3.92139 | 4.12271 | 2.46290 | 3.57445 | 2.71155 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Uterus | Mean | 25.0043 | 26.1672 | 23.0943 | 26.7487 | 22.8442 | 37.9268 | 33.6172 | 37.0017 | 37.2876 | | | S.D. | 4.23441 | 8.61713 | 4.56308 | 4.12729 | 3.26090 | 9.18188 | 12.65223 | 14.81632 | 13.54484 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | ^{*} significantly greater than controls p less than or equal to 0.05 Table I-2 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats # Summary of % Brain Weight Organ Weights 2 Minute Exposure | | 1 | | 1 Day Hold | | | 7 Day Hold | | | 90 Day Hold | l | |----------|------|----------|------------|----------|----------|------------|----------|----------|-------------|----------| | Period | | Control | High | Low | Control | High | Low | Control | High | Low | | Adrenals | Mean | 4.6013 | 4.3381 | 4.2945 | 4.6331 | 5.0302 | 4.6041 | 4.2826 | 5.0961 | 4.4476 | | | S.D. | 1.00621 | 0.56463 | 0.30138 | 0.88609 | 0.89800 | 0.55359 | 0.66813 | 1.68157 | 0.80730 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Heart | Mean | 51.0625 | 52.4493 | 49.2446 | 50.5108 | 53.0309 | 50.9777 | 56.3769 | 73.0705 | 60.2369 | | | S.D. | 6.29356 | 6.00797 | 2.92371 | 6.89311 | 6.12683 | 6.42286 | 7.81369 | 32.81776 | 9.32953 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Kidneys | Mean | 94.3336 | 98.9811 | 97.6793 | 101.1376 | 108.5837 | 101.6689 | 104.4841 | 130.9246 | 108.4178 | | | S.D. | 5.36920 | 4.75349 | 6.64527 | 10.18090 | 9.95878 | 7.79750 | 11.84038 | 55.26793 | 8.84383 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Liver | Mean | 596.8545 | 585.0674 | 555.7147 | 596.5718 | 635.0720 | 595.0081 | 590.6107 | 778.7890 | 675.6705 | | | S.D. | 39.22964 | 52.15337 | 66.16429 | 59.03846 | 46.32832 | 45.46696 | 58.88853 | 289.13738 | 64.27570 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Lungs | Mean | 69.9272 | 78.4185 | 75.5625 | 75.1070 | 76.9131 | 82.6297 | 84.3760 | 99.6491 | 83.8066 | | | S.D. | 5.51092 | 5.80817 | 8.63945 | 6.43553 | 4.08512 | 9.12029 | 10.45487 | 38.37830 | 16.53157 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Ovaries | Mean | 9.0412 | 8.9499 | 9.1629 | 8.5579 | 10.3858 | 9.3639 | 10.3094 | 11.9809 | 7.9414 | | | S.D. | 1.14531 | 1.50945 | 1.60401 | 1.74890 | 1.83328 | 1.32850 | 1.32883 | 4.97106 | 2.10338 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Spleen | Mean | 31.0548 | 33.0736 | 31.6401 | 36.2645 | 33.6548 | 30.3412 | 34.4262 | 42.5488 | 30.7541 | | | S.D. | 4.33125 | 4.29469 | 2.91148 | 7.00455 | 4.18738 | 2.00684 | 5.90606 | 13.48857 | 3.71955 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Thymus | Mean | 32.1594 | 33.7113 | 32.8823 | 31.8851 | 33.8255 | 32.8736 | 22.6583 | 31.2978 | 18.0996 | | | S.D. | 3.82169 | 5.72308 | 6.89887 | 5.11759 | 6.08187 | 4.21134 | 5.41146 | 24.00658 | 4.11870 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | | Uterus | Mean | 24.5188 | 24.8181 | 26.0842 | 34.3394 | 23.1784 | 28.0870 | 40.4092 | 49.6440 | 42.4113 | | | S.D. | 2.91181 | 5.86207 | 6.47930 | 6.83176 | 2.62953 | 12.86320 | 13.30710 | 27.33945 | 23.01846 | | | N | 6 | 8 | 8 | 6 | 8 | 8 | 6 | 8 | 8 | Table 1-3 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats 1, 7, and 90-Day Hold Individual % Brain Weight Organ Weights (grams) 10 Minute Exposure | | | | | 10 Mi | nnte Exposu | re | | | | | |---------------|-------------|-------------------|--------------------|----------------------|----------------------|---------------------|-------------------|--------------------|--------------------|---------------------| | | Animal ID | | Heart | Kidneys | * ***** | | O | 0.4 | T1 | T74 | | 1 Day Hold | Valenti III | Mulchais | nicar t | MIGACYS | Liver | Langs | Ovaries | Spleen | Thymus | Uterus | | Control | 52 | 3.886 | 44.142 | 91,473 | 565.893 | 73.260 | 7.947 | 32.599 | 31.903 | 22.274 | | | 55 | 4.440 | 38,100 | 89.675 | 523.542 | 10.75 | 7.331 | 24.006 | 22.922 | 25.297 | | | 56 | 3.485 | 37.480 | 86,381 | 508,686 | 64,772 | 7.882 | 27.239 | 25.201 | 18,552 | | | 57 | 3.657 | 40.120 | 103.002 | 584.334 | 72.380 | 8.406 | 35.153 | 42.085 | 25.983 | | | 59 | 3.372 | 54.244 | 113,605 | 644.012 | 85.233 | 9.709 | 35.640 | 32,151 | 30,988 | | | 62 | 4.205 | 44.886
43.1620 | 98,409 | 548.636 | 73,295 | 7.727 | 32.045 | 35.398 | 26,932 | | | Mean
SD | 3.8409
0.41786 | 6,22751 | 97.0908
10.10594 | 562.5172
48.45257 | 73.7880
7.32749 | 8,1670
0,83163 | 31.1135
4.59138 | 31.6106
6.94275 | 25.0043
4.23441 | | | Ų . | 0.41700 | 0,22,51 | 10.10374 | 40,45207 | 1.52142 | 0.03103 | 4.57150 | 0.74273 | 4.25441 | | High | 50 | dead | Concentration | 54 | 3.553 | 44.928 | 84.527 | 435.874 | 72.321 | 7.335 | 31.060 | 39.255 | 32.665 | | | 60 | dead | | 61 | 4.335 | 46.321 | 94.657 | 563,508 | 72,530 | 7.308 | 32.712 | 32,762 | 26,210 | | | 63 | dead | | 70
77 | dead
dead | dead
dead | dead
dead | dead | dead | dead | dead | dead | dead | | | 79 | 4.402 | 40.688 | 107.506 | dead
581.998 | dcad
83,352 | dead
9.876 | dead
27.314 | dead
40.914 | dead
34.763 | | | 80 | 3.164 | 4.470 | 81.115 | 418.985 | 61.326 | 6.730 | 24.309 | 20.844 | 17.529 | | | Mean | 3.9669 | 30.4931 | 94,4260 | 521.4971 | 72,4028 | 7.9715 | 28,1116 | 31.5067 | 26,1672 | | | SD | 0.69594 | 22.71178 | 13,19683 | 89,25775 | 11.01364 | 1.67433 | 4.25759 | 10,09393 | 8.61713 | | _ | | | | | | | | | | | | Low | 51 | 4.415 | 47.133 | 91.456 | 544,897 | 75.401 | 9.633 | 28,956 | 32.282 | 22.764 | | Concentration | 53
58 | 3.852 | 42.880
48.201 | 87.388
97.162 | 558.224
540.598 | 64.372
61.429 | 10.405
8.363 | 32.055
29.042 | 30,373
28,941 | 20.074
22.909 | | | 64 | 5.203 | 62.722 | 98.113 | 607,947 | 83.991 | 11.321 | 30,703 | 34.591 | 29.503 | | | 66 | 4.106 | 42.414 | 90.836 | 540.661 | 75.063 | 8.813 | 26.740 | 31.447 | 23.986 | | | 67 | 7.519 | 41,990 | 95,778 | 536.842 | 87.912 | 8.097 | 28,861 | 26,374 | 24,986 | | | 68 | 3.948 | 45.299 | 93,766 | 611.221 | 78.857 | 7.636 | 29.818 | 31.377 | 15.584 | | , | 72 | 3.942 | 45.140 | 90,605 | 567.063 | 68.197 | 10.097 | 25.972 | 28.078 | 21.598 | | | Mean | 4.7616 | 47.6274 | 94.3767
3,18798 | 567.3887 | 75.9081 | 9.0546 | 28.5227 | 30.1345 | 23.0943 | | 7-Day Hold | SD | 1.44139 | 7.72967 | 3,16/98 | 34.44290 | 9.87869 | 1.39192 | 1.81665 | 2.93011 | 4.56308 | | Control | 65 | 4.669 | 55,537 | 110.423 | 606.623 | 70,304 | 8,849 | 26.764 | 36,808 | 21,878 | | | 69 | 4.171 | 47.112 | 97.433 | 551.390 | 72.834 | 9.037 | 30.214 | 26.952 | 22.460 | | | 71 | 5.790 | 63,499 | 114.537 | 698.678 | 89.364 | 36.627 | 28.886 | 41.536 | 26.180 | | | 76 | 4,860 | 47.624 | 113.175 | 617.225 | 85.313 | 9.503 | 31,479 | 29,968 | 28.510 | | | 93 | 4.471 | 51.341 | 108,101 | 515.466 | 87.743 | 10.889 | 28.143 | 25,355 | 32.720 | | | 98
Mean | 4,7415 | 54.261
53.2293 | 109,6485 | 640.040
604.9038 | 80,383
80,9904 | 12.305 | 32,980
29,7445 | 37.922
33.0900 | 28.744
26.7487 | | | SD | 0.56226 | 6.07058 | 6.47231 | 64.87820 | 7.94358 | 10.90126 | 2.27524 | 6.56896 | 4.12729 | | | | ******** | | | | | | | | | | High | 85 | dead | Concentration | 86 | dead | | 88
89 | dead
dead | dead
dead | dead
dead | dead
dead | dead
dead | dead | dead
dead | dead
dead | dead
dead | | | 90 | 4.116 | 55.304 | 108.464 | 630.377 | 72,812 | dead
12.348 | 41,797 | 37.681 | 27.246 | | | 91 | 3.512 | 59.224 | 112.788 | 623.847 | 77.201 | 9.539 | 37.526 | 38.050 | 22.746 | | | 92 | 4.606 | 41.787 | 97.059 | 547.003 | 67.037 | 9.822 | 29.301 | 31.132 | 23.751 | | | 95 | 5,300 | 46.360 | 89.561 | 511.831 | 65,096 | 7,334 | 36.617 | 29.443 | 18.148 | | | 101 | 6,218 | 55,399 | 106.218 | 567,496 | 89.090 | 11,362 | 32.504 | 32.278 | 22.329 | | | Mean |
4.7503 | 51.6148 | 102.8180 | 576.1107 | 74.2471 | 10.0811 | 35.5490 | 33.7170 | 22.8442 | | | SD | 1.05053 | 7.24633 | 9.37760 | 50.68757 | 9,57631 | 1.91618 | 4,80622 | 3,92139 | 3.26090 | | Low | 73 | 6.484 | 57,747 | 110.659 | 566,209 | 81,538 | 9.725 | 24,780 | 28.571 | 29.121 | | Concentration | 74 | 5,008 | 53,674 | 101.306 | 573.979 | 77.681 | 9,907 | 39.085 | 27.70B | 22.972 | | | 75 | 4.785 | 55.116 | 111.826 | 617.822 | 78.988 | 9.791 | 35.699 | 30.088 | 38.284 | | | 78 | 4.352 | 46.218 | 92,953 | 520,518 | 73,161 | 9.637 | 33.316 | 23,679 | 31,554 | | | 81 | 4.126 | 47.733 | 98.421 | 534.488 | 72.746 | 8.507 | 29.903 | 27.050 | 54.457 | | | 82
83 | 4,235
5,000 | 53.732
45.543 | 95.394
91.739 | 516,093
516,522 | 70.937
76.576 | 10.746
8.913 | 31.128
27.717 | 32.875
30.598 | 38.539
37.120 | | | 84 | 5.213 | 52,926 | 110.160 | 606.489 | 76.755 | 9.309 | 32,181 | 35.266 | 27.606 | | • | Mean | 4.6187 | 50.2112 | 100.0822 | 551.9887 | 74.8605 | 9.4839 | 31,6573 | 29.9259 | 37.9268 | | | SD | 0.44423 | 4.18794 | 8,77083 | 47.21733 | 3.04383 | 0.77743 | 2,76542 | 4.12271 | 9.18188 | | 90-Day Hold | | 2000 | £2 0.0 | 110.000 | £20.100 | 75.000 | 0.00- | 26.000 | 10.0== | 20.200 | | Centrol | 99
102 | 3.965
6.284 | 52,912
48,761 | 119.090
128.257 | 529,173
629,725 | 72.883
89.450 | 9,006
12,294 | 26,921
27,982 | 19.873
16,284 | 30.299
44.037 | | | 102 | 4.612 | 50,777 | 99.806 | 585.340 | 81.602 | 8.689 | 28.981 | 19.078 | 23.544 | | | 117 | 4,587 | 61,600 | 110.293 | 540.587 | 85.227 | 10.773 | 29.813 | 18,293 | 53.600 | | | 118 | 3,090 | 58.281 | 98.407 | 548,093 | 78.223 | 12.409 | 27.716 | 15,403 | 20,908 | | | 119 | 4.181 | 51.648 | 113.133 | 633.497 | 82.145 | 8,510 | 30,890 | 22,184 | 29,316 | | | Меяв | 4,4531 | 53.9966 | 111.4976 | 577.7357 | 81,5881 | 10.2803 | 28.7172 | 18.5192 | 33.6172 | | | SD | 1.05512 | 4.91192 | 11.40798 | 45.79772 | 5,70006 | 1.79551 | 1.46712 | 2.46298 | 12.65223 | | High | 105 | dead | Concentration | 107 | 6.515 | 48.109 | 100.683 | 567.927 | 75.854 | 9.431 | 29.567 | 11.481 | 58.770 | | | 109 | 4.998 | 54.223 | 114,143 | 596.852 | 75.262 | 8.946 | 34.933 | 17.741 | 33.683 | | | 311 | 3,543 | 56.448 | 119.650 | 699.339 | 105.574 | 9.164 | 31.034 | 19.650 | 26.453 | | | 114 | dead | | 115
Mann | 4.755 | 55,492
53,5680 | 99,001 | 614,360 | 75.559 | 8,9535 | 30.908 | 15 0033 | 29.101
37,0017 | | | Mean
SD | 4,9525
1,22054 | 53,5680
3.75151 | 108,3695
10.12307 | 619.6195
56.48979 | 83.0623
15.00969 | 8,9535
0.49455 | 31,6106
2.31200 | 15.9033
3.57445 | 37,0017
14,81632 | | | J.D | 1122004 | 3.73131 | 20.1250/ | JV.707/7 | 25.40707 | V. 7 / 433 | 1.51240 | J.J. 1445 | | | Low | 87 | 4.227 | 231.924 | 89.711 | 608,843 | 81.924 | 8.065 | 35.095 | 16.463 | 51.390 | | Concentration | 94 | 4.858 | 52.453 | 96.565 | 610,451 | 79.490 | 8.587 | 31.796 | 16.585 | 23.405 | | | 96 | 4.290 | 52.318 | 111.045 | 538,856 | 71.548 | 9.665 | 38.018 | 16.075 | 33.629 | | | 97 | 4,208 | 61.535 | 111.287 | 614.851 | 74.653 | 7.970 | 37.3 27 | 18.119 | 57.772 | | | 100
103 | 6.412
4.750 | 51,884
59,186 | 118.404
126.321 | 599.413
641.057 | 80.470
77,702 | 11.894
9.549 | 33,480
35,482 | 20.803
23.170 | 29.222
29.229 | | | 106 | 4.445 | 58.634 | 125,129 | 621.338 | 81.610 | 6.598 | 30,931 | 17.454 | 23.631 | | | 108 | 4.356 | 55.566 | 99.468 | 570.571 | 83.591 | 11.713 | 33.930 | 21.442 | 50.242 | | | Mean | 4.7437 | 56,5204 | 115,2757 | 597.6811 | 78.2625 | 9.5650 | 34.8614 | 19.5106 | 37.2876 | | | SD | 0.83854 | 3.91862 | 10.12489 | 37.24048 | 4.53638 | 2.06870 | 2.63238 | 2,71155 | 13.54484 | | | | | | | | | | | | | = no data Table 1-4 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Vlolet Colored M18 Smoke Grenade in Rats 1, 7, and 90-Day Hold Individual % Brain Weight Organ Weights (grams) 2 Minute Exposure | | | | | 2 1141 | ant Expose | •• | | | | | |-----------------------|-----------|-----------------|--------------------------|---------------------|---------------------|--------------------|-----------------|--------------------|-------------------|------------------| | | Animal ID | Adrenals | Heart | Kidneys | Liver | Lungs | Ovaries | Spicen | Thymus | Uterus | | 1 Day Hold | | | | | | | • | ••• | 2 ··· 3 ··· ··· | | | Control | 123 | 3.756 | 48.543 | 97,141 | 584.305 | 77,242 | 9,249 | 33,352 | 29.709 | 27.971 | | | 125 | 3.850 | 58.492 | 94.462 | 630,643 | 68,671 | 7.489 | 32,331 | 31,487 | 19,198 | | | 134 | 4.196 | 46.213 | 93.134 | 552,970 | 65,395 | 8.501 | 22,507 | 30,899 | 24.687 | | | 136 | 4.392 | 43.332 | 86.235 | 573.808 | 63,257 | 8.570 | 33.637 | 30.905 | 25.121 | | | 137 | 4.955 | 51.450 | 92,567 | 581.655 | 75,540 | 10.859 | 30,785 | 39.852 | 24,302 | | | 138 | 6.459 | 58.347 | 102.463 | 657.745 | 69.458 | 9.579 | 33,716 | 30,104 | 25,835 | | | Меап | 4.6013 | 51.0625 | 94.3336 | 596.8545 | 69,9272 | 9.0412 | 31.0548 | 32.1594 | 24.5188 | | | SD | 1.00621 | 6.29356 | 5,36920 | 39.22964 | 5.51092 | 1.14531 | 4.33125 | 3.82169 | 2.91181 | | | | | | | | | | | | | | High | 120 | 5.371 | 57.910 | 100,992 | 584,238 | 81.553 | 6.597 | 34.209 | 30.706 | 21.891 | | Concentration | 121 | 3.922 | 41.229 | 100.106 | 591.574 | 78.696 | 7.419 | 33.015 | 37.202 | 33.651 | | | 124 | 3.880 | 46.286 | 87.860 | 476.885 | 66,962 | 7.816 | 29.601 | 22.727 | 32.927 | | | 128 | 3.956 | 51.640 | 98.282 | 585.580 | 81.468 | 10.411 | 32.327 | 38.574 | 21.968 | | | 131 | 5.073 | 55.017 | 100.902 | 586,640 | 84,837 | 10.203 | 28.129 | 29.369 | 23.844 | | | 133 | 4.199 | 57.503 | 98.768 | 586.170 | 80.851 | 9.295 | 31,355 | 39.194 | 16.573 | | | 135 | 4.092 | 57.567 | 101.906 | 669.058 | 80.437 | 10.650 | 42.433 | 37.500 | 21.693 | | | Mean 146 | 4,211 | 52.442
52.4493 | 98,9811 | 600.393
585,0674 | 72.544 | 9,208
8,9499 | 33.520 | 34.419
33,7113 | 25.997 | | | SD | 0.56463 | 6,00797 | 4,75349 | 52.15337 | 5,80817 | 1,50945 | 33.0736
4.29469 | 5.72308 | 5.86207 | | | 3.0 | 0100403 | 0.00777 | 417,0047 | 32,1303 | 0,0001 | 1,50745 | 7,27407 | 3172000 | 5,00207 | | Low | 122 | 4.380 | 47.550 | 97.028 | 517.675 | 69.864 | 9.072 | 35,454 | 32,169 | 23.253 | | Concentration | 126 | 4.279 | 53.538 | 97.148 | 561,986 | 76,413 | 8.393 | 33.022 | 36.917 | 26,221 | | | 127 | 4.079 | 49.061 | 111.004 | 574,772 | 79.603 | 9.179 | 28.771 | 31.079 | 16.640 | | | 129 | 4.846 | 51.172 | 96.873 | 580.406 | 71.287 | 12.090 | 32.569 | 43.460 | 31.110 | | | 130 | 4.045 | 49,775 | 89.101 | 528.146 | 84.438 | 10.899 | 28.427 | 28,933 | 38.539 | | | 140 | 4.597 | 44.025 | 90,909 | 480,286 | 61.236 | 8.274 | 27.681 | 22.829 | 22.625 | | | 141 | 4.163 | 47.522 | 98.513 | 507.433 | 73.241 | 7.086 | 33.845 | 27.403 | 26.264 | | | 142 | 3.968 | 51.314 | 100.858 | 695.013 | 88,418 | 8.311 | 33,351 | 40.268 | 24.021 | | | Меап | 4.2945 | 49.2446 | 97,6793 | 555.7147 | 75.5625 | 9.1629 | 31.6401 | 32.8823 | 26.0842 | | 7.No. 11.1.1 | SD | 0.30138 | 2.92371 | 6.64527 | 66.16429 | 8.63945 | 1.60401 | 2.91148 | 6.89887 | 6.47930 | | 7-Day Hold
Control | 139 | 3.988 | 50.751 | 92.853 | 531.901 | 71.880 | 7.664 | 33.299 | 23.356 | 27.240 | | Control | 144 | 3.511 | 47.074 | 92.833 | 564.787 | 72.340 | 9,309 | 30.266 | 34.096 | 30.213 | | | 145 | 4.090 | 48.138 | 99.004 | 655.637 | 82.119 | 8.495 | 39.276 | 36.864 | 45.045 | | | 151 | 5.446 | 47.339 | 105.260 | 562.376 | 67.017 | 8,973 | 49,134 | 36,386 | 39,790 | | | 152 | 5.675 | 45.612 | 99.895 | 582.291 | 73.673 | 5.833 | 33,789 | 31.582 | 34.051 | | | 166 | 5.089 | 64.150 | 119.016 | 682,438 | 83,613 | 11.074 | 31.823 | 29.027 | 29.698 | | | Mean | 4.6331 | 50.5108 | 101.1376 | 596.5718 | 75,1070 | 8.5579 | 36.2645 | 31.8851 | 34,3394 | | | SD | 0.88609 | 6.89311 | 10,18090 | 59.03846 | 6.43553 | 1.74890 | 7.00455 | 5.11759 | 6,83176 | | High | 150 | 4.917 | 51.398 | 108.903 | (74 (01 | 73,861 | 9.420 | 30.661 | 30,435 | 20,963 | | Concentration | 153 | 4.917 | 62.082 | 130,067 | 675.621
689.922 | 84.855 | 12.918 | 38.561
34.855 | 43.151 | 23,998 | | Content anon | 154 | 4.688 | 54,940 | 104.133 | 619.103 | 73,589 | 8.014 | 40.675 | 41.381 | 19.052 | | | 155 | 4.150 | 50.084 | 96.747 | 549.972 | 75.210 | 10.151 | 32.305 | 36.231 | 24.397 | | | 158 | 5.211 | 45,397 | 111.928 | 678.518 | 76.896 | 10.886 | 31.384 | 34.395 | 21.367 | | | 163 | 4.968 | 61.058 | 105.929 | 621.100 | 76.282 | 8.066 | 28.419 | 26,709 | 22.917 | | | 169 | 4.954 | 52.823 | 109.677 | 639.113 | 81.164 | 12.442 | 33,007 | 30.357 | 25.806 | | | 172 | 7.066 | 46.467 | 101.285 | 607.227 | 73.448 | 11.188 | 30.032 | 27.944 | 26.927 | | | Mean | 5.0302 | 53.0309 | 108.5837 | 635.0720 | 76.9131 | 10.3858 | 33.6548 | 33.8255 | 23.1784 | | | SD | 0.89800 | 6.12683 | 9.95878 | 46,32832 | 4.08512 | 1.83328 | 4.18738 | 6.08187 | 2.62953 | | Low | 147 | 4.821 | 60,076 | 103,954 | 651,300 | 70.531 | 9,642 | 31.365 | 33,965 | 36,132 | | Concentration | 148 | 4.413 | 50.702 | 101.505 | 597,392 | 77.683 | 7.523 | 30.692 | 30.241 | 18.054 | | | 149 | 4.675 | 49.024 | 107.282 | 564.697 | 83.325 | 9.815 | 34.776 | 29.710 | 26.966 | | | 156 | 3.994 | 53,461 | 111.448 | 618,850 | 80,564 | 8.413 | 29,659 | 30,511 | 23.642 | | | 160 | 4.107 | 43.253 | 88,800 | 537.707 | 99.040 | 8,640 | 28.853 | 41.333 | 21,707 | | | 161 | 5.664 | 59.911 | 107.829 | 655.858 | 90.727 | 8.717 | 29.373 | 34.870 | 56.746 | | | 162 | 4.184 | 46,287 | 92.312 | 541.946 | 74.425 | 11.768 | 28.713 | 28.086 | 21.548 | | | 164 | 4.975 | 45.108 | 100.221 | 592.316 | 84.743 | 10.392 | 29.298 | 34,273 | 19.900 | | | Mean | 4.6041 | 50.9777 | 101.6689 | 595.0081 | 82.6297 | 9.3639 | 30,3412 | 32,8736 | 28.0870 | | | SD | 0.55359 | 6.42286 | 7.79750 | 45,4669 6 | 9.12029 | 1.32850 | 2,00684 | 4.21134 | 12.86320 | | 90-Day Hold | 174 | 3.806 | 70.440 | 107.266 | 663,569 | 84.132 | 10,331 | 35.887 | 25.655 | 27.187 | | Control | 175 | 4.668 | 57.757 |
124.165 | 631.991 | 95.789 | 12.403 | 42.517 | 32,311 | 34.371 | | | 177 | 4.559 | 54,764 | 107,684 | 584.631 | 90.881 | 10,348 | 39,088 | 18.955 | 61.527 | | | 178 | 3,753 | 49.929 | 94.964 | 499,192 | 65.0B3 | 8.361 | 26.983 | 18.670 | 35,202 | | | 179 | 5.303 | 56.818 | 102.525 | 611.869 | 85.606 | 9.646 | 32.879 | 21.263 | 51.970 | | | 181 | 3.606 | 48.553 | 90,300 | 552.412 | 84.764 | 10.767 | 29.203 | 19,096 | 32.199 | | | Mean | 4.2826 | 56.3769 | 104,4841 | 590.6107 | 84.3760 | 10,3094 | 34.4262 | 22.6583 | 40.4092 | | | SD | 0.66813 | 7.81369 | 11.84038 | 58.88953 | 10,45487 | 1.32883 | 5.90606 | 5.41146 | 13.30710 | | | 173 | 3,264 | 58,111 | 102.868 | 627,003 | 71,167 | 8,902 | 57,221 | 13.749 | 46.736 | | High | 182 | 5.355 | 60.917 | 123.738 | 774.614 | 83.934 | 13.388 | 37.178 | 24.047 | 29.763 | | Concentration | 183 | 5.164 | 74.648 | 131.162 | 855.692 | 93.134 | 13.556 | 39.319 | 77.406 | 48.650 | | | 184 | 4.561 | 61.973 | 99.108 | 606.098 | 86.415 | 8.032 | 37.581 | 20.526 | 41.398 | | | 185 | 8.935 | 152,921 | 265.063 | 1450.630 | 191.638 | 22.795 | 69.301 | 60,481 | 114.204 | | | 186 | 4.078 | 53.301 | 104.369 | 567.330 | 104.612 | 7.670 | 29.612 | 15.777 | 51.408 | | | 187 | 4.741 | 61.526 | 111.444 | 609.046 | 84.414 | 12.316 | 35.204 | 14.387 | 32.861 | | | 188 | 4.670 | 61.168 | 109.645 | 739.898 | 81.878 | 9.188 | 34.975 | 24.010 | 32.132 | | | Меап | 5.0961 | 73,0705 | 130,9246 | 778,7890 | 99,6491 | 11,9809 | 42.5488 | 31.2978 | 49.6440 | | | SD | 1.68157 | 32.81776 | 55.26793 | 289.13738 | 38.37830 | 4.97106 | 13.48857 | 24.00658 | 27.33945 | | | 165 | 3.579 | 54.448 | 101.892 | 625.818 | 77.761 | 6.902 | 25.869 | 17.945 | 25.051 | | Low | 167 | 5.007 | 58.949 | 114.675 | 784.085 | 79.970 | 6.842 | 30.144 | 13.188 | 39.018 | | Concentration | 168 | 5.521 | 66.563 | 103,333 | 663.021 | 85.938 | 8.906 | 30.885 | 22.865 | 64,583 | | | 170 | 3.470 | 48.482 | 96,482 | 580.048 | 95.566 | 8.867 | 34.651 | 15.759 | 26.313 | | | 171 | 3,746 | 58,200 | 108.588 | 638.008 | 53,403 | 7.355 | 33.714 | 18,045 | 90.132 | | | 176 | 4.369 | 79.369 | 103.208 | 674.115 | 91.427 | 4.757 | 35.343 | 18.750 | 32.743 | | | 180 | 4,500
5.388 | 55.187
60.697 | 116.343 | 719.138 | 76.457 | 7.911 | 25,580
29,847 | 24.775
13.471 | 31.549
29.900 | | | Mean | 5,388
4,4476 | 60,697
60,2369 | 122.821
108,4178 | 721.130
675.6705 | 109.931
83,8066 | 7.9414 | 29.847
30,7541 | 13,471 | 42.4113 | | | SD | 0.80730 | 9.32953 | 8,84383 | 64,27570 | 16,53157 | 2,10338 | 3,71955 | 4,11870 | 23.01846 | | | | | | | | | | | | / | 1-5 Toxicology Study No. 85-XC-0497-07, Protocol No. 0497-24-05-08-01, July 2007 # APPENDIX J SUMMARY OF HEMATOLOGY AND INDIVIDUAL DATA Table J-1 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats ### Summary of Hematology 10 Minute Exposure | Period | | Control | 1 Day Hold
High | Low | Control | 7 Day Hold
High | Low | Control | 90 Day Hol
High | d
Low | |--------|-------------------|----------------------|--------------------------|-------------------------------------|----------------------|---------------------------|--------------------------------|--------------------------|----------------------|--------------------------------| | WBC | Mean | 9.903 | 7,015 | 5.437 | 9.880 | 12.322 | 11.096 | 11.285 | 9.448 | 10.044 | | | S.D. | 1.3640 | 3,9811 | 2.0931 | 1.8143 | 5.8459 | 2.4218 | 4.1802 | 2.1250 | 2.7641 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | NEU | Mean | 1.0130 | 0.5300 | 0.8070 | 0.7425 | 1.1178 | 0.9116 | 0.8055 | 0.7865 | 0.6696 | | | S.D. | 0.22968 | 0.31939 | 0.40139 | 0.34834 | 0.56499 | 0.34994 | 0.52563 | 0.32077 | 0.26082 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | % NEU | Mcan | 10.3250 | 7.0325 | 15.1983 | 7.7783 | 9.1140 | 8.1488 | 6,9050 | 8.6575 | 6.7475 | | | S.D. | 1.47955 | 3.69854 | 8.08446 | 4.30933 | 2.23805 | 2.14892 | 4,07405 | 4.46133 | 1.88655 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | LYM | Mean | 8.2000 | 6.1375 | 4.1967 | 8.4367 | 10.2280 | 9.4250 | 9.6767 | 8.0900 | 8.7475 | | | S.D. | 1.20966 | 3.47727 | 1.75090 | 1.94345 | 5.00018 | 1.96749 | 3.56462 | 2.05786 | 2.32899 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | %LYM | Mean | 83.8167 | 88,4500 | 76,6500 ^A | 84.9667 | 82.6600 | 85,1875 | 86.0667 | 85.1500 | 87.2750 | | | S.D. | 2.33188 | 3,51805 | 9.04892 | 7.5 7 197 | 2.29848 | 2.72891 | 5.76183 | 5.33198 | 2,14326 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | MONO | Mean | 0.3968 | 0.2670 | 0.2697 | 0.4157 | 0.5528 | 0.3949 | 0.5635 | 0.3775 | 0.3299 | | | S.D. | 0.05899 | 0.23648 | 0.14455 | 0.14153 | 0.17729 | 0.17384 | 0.32022 | 0.14775 | 0.17013 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | % MONO | Mean | 4.1000 | 3.3125 | 4.9783 | 4,3750 | 4.8300 | 3.5113 | 4,8100 | 4.0450 | 3.1825 | | | S.D. | 0.73675 | 2.02329 | 1.46038 | 1,90903 | 1.78645 | 1.09111 | 1,34338 | 1.38700 | 1.08856 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | EOS | Mean | 0.0635 | 0.0425 | 0.0693 | 0.0715 | 0.1460 | 0.0993 | 0.0683 | 0.0595 | 0.0834 | | | S.D. | 0.03742 | 0.03317 | 0.03495 | 0.03784 | 0.09336 | 0.04892 | 0.03763 | 0.03313 | 0.03820 | | | N | 6 | 4 | 6 | 6 | 5 | B | 6 | 4 | 8 | | % EOS | Mean | 0.6535 | 0.7008 | 1.3402 ^c | 0,7120 | 1.1386 | 0,9045 ^C | 0,6088 | 0.65 8 5 | 0,846 ^c | | | S.D. | 0.34568 | 0.44711 | 0.74149 | 0,36043 | 0.38595 | 0,45758 | 0,37605 | 0.39773 | 0,33055 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | BASO | Mean | 0.1068 | 0,0323 | 0.0925 | 0.2142 | 0.2700 | 0,2539 | 0,1800 | 0.1431 | 0,2086 | | | S.D. | 0.07250 | 0,02254 | 0.02990 | 0.12590 | 0.13832 | 0,12011 | 0,10326 | 0.08237 | 0,15615 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | % BASO | Mean | 1.1050 | 0.4983 | 1.8423 | 2.1883 | 2.2400 | 2.2588 | 1,6007 | 1.4995 | 1.9444 | | | S.D. | 0.77498 | 0.24338 | 0.63494 | 1.33359 | 0.89830 | 0.88690 | 0,90566 | 0.97654 | 1.08329 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | RBC | Mean
S.D.
N | 6.610
0.4264
6 | 6.168
0.8475
4 | 6,660
0,2065
6 | 6.938
0.1597
6 | 6,890
0,3924
5 | 7,016
0,2907 | 7,683
0,4236
6 | 7,830
0.3574
4 | 7.573
0.3883
8 | | HGB | Mean | 13.67 | 12.50 | 13,25 | 13.87 | 13.70 | 13.49 | 14.33 | 14.38 | 14.19 | | | S.D. | 0.873 | 1.627 | 0,362 | 0.258 | 0.854 | 0.587 | 0.403 | 1.044 | 0.795 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | нст | Mean | 38.70 | 36.68 | 37.92 | 39.88 | 39.68 | 39.61 | 41.70 | 41.05 | 40.91 | | | S.D. | 2.212 | 4.355 | 1.235 | 0.813 | 1.564 | 1.931 | 1.200 | 2.876 | 1.796 | | | N | 6 | 4 | 6 | 6 | 5 | 8 | 6 | 4 | 8 | | MCV | Mean
S.D.
N | 58,60
0.883
6 | 59.65
3.214
4 | 56.95
1.638
6 | 57.50
0.486 | 57.66
1.827
5 | 56.44
1.108
8 | 54.33
1.841
6 | 52.45
2.512
4 | 54.08
1.307
8 | | мсн | Mean | 20,70 | 20.33 | 19.88 | 19.97 | 19.92 | 19.26 | 18.73 | 18,35 | 18,75 | | | S.D. | 0.529 | 0.785 | 0.538 | 0.505 | 0.779 | 0.607 | 0.742 | 0.810 | 0.769 | | мснс | Mean
S.D.
N | 35.33
1.316
6 | 4
34.08
0.964
4 | 6
34.92
0.523
6 | 34.72
0.900
6 | 5
34.54
0.942
5 | 8
34.10
0.748
8 | 6
34.43
0.480
6 | 35.05
0.404
4 | 8
34.68
1.046
8 | | RDW | Mean | 14.88 | 14.80 | 14.40 | 14.00 | 15,74 | 14.53 ^B | 15,73 | 14.85 | 15.16 | | | S.D. | 0.615 | 0.716 | 0.684 | 0,899 | 0.971 | 0,555 | 0,532 | 0.603 | 0.961 | | PLT | Mean
S.D. | 947.00
129.769 | 676.18
556.080 | 6
607.60 ^D
429.369 | 854.50
194.135 | 5
782.80
340.851 | 634.18 ^D
374.055 | 6
821.83
130.128 | 806.75
97.247 | 595,36 ^D
343,600 | | мру | Mean
S.D.
N | 5.695
0.6146
6 | 5.773
0.4500
4 | 6.105
0.7886
6 | 5.412
0.4601
6 | 5
5.778
0.5192
5 | 5.247
0.4383
8 | 5.682
0.3518
6 | 5.623
0.4020
4 | 5.709
0.5247
8 | A significantly different from high dose group a significantly different from high dose group c significantly different from controls significantly different from controls ABCD p less than or equal to 0.05 Table J-2 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats ### Summary of Hematology 2 Minute Exposure | Period | | Control | 1 Day Hold
High | Low | Control | 7 Day Hold
High | Low | Control | 90 Day Hold
High | Low | |--------|--------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | | | | | | | | - | | | | | WBC | Mean
S.D. | 6,902
1,9560 | 9,026
2.5497 | 10.355
2.5106 | 8,827
3,789) | 10.444
2.5307 | 10.579
3.3242 | 8,438
3.0504 | 9,798
4.2838 | 6.964
2.7751 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | NEU | Mean | 2.1762 | 0.8087 | 0.9976 | 0.6775 | 0.7561 | 0.7226 | 0,5998 | 1.8190 | 0.5863 | | | S.D. | 3.35195 | 0.42095 | 0.43550 | 0.24279 | 0.38080 | 0.23974 | 0,28520 | 3.39231 | 0.37347 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | %NEU | Mean | 10,5820 | 9.1271 | 9,8088 | 9,6867 | 7,4175 | 7,2729 | 7,4600 | 12.8800 | 8.1800 | | | S.D. | 1.82960 | 4.24055 | 3.95562 | 7.83450 | 3.46984 | 2.77439 | 3.34174 | 15.74325 | 2.17305 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | LYM | Mean | 5.6880 | 6.4267 | 8.7213 | 7.6050 | 9.0463 | 9.1486 | 7.4150 | 7.1750 | 5.8586 | | | S.D. | 1.77833 | 3.27698 | 2.47690 | 3.58527 | 2.35091 | 3,16889 | 2.78123 | 1.21910 | 2.16949 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | %LYM | Mean | 81.8000 | 84.1571 | 83.4500 | 83.4000 | 86.3750 | 85.4857 | 87.2750 | 79,4750 | 84.8000 | | | S.D. | 3.17096 | 5.56563 | 6.08722 | 11.25184 | 4.67447 | 4.84232 | 4.31770 | 17.21708 | 1.98830 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | MONO | Mean | 0.2398 | 0.3123 | 0,2956 | 0.2937 | 0.3586 | 0.3689
 0.2185 | 0.4170 | 0.2530 | | | \$.D. | 0.05865 | 0.12279 | 0.09513 | 0.11585 | 0.14336 | 0.12387 | 0.07567 | 0.23005 | 0.12627 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | % MONO | Mean | 3.5200 | 3.4871 | 3.1950 | 3.8883 | 3.3900 | 3.7514 | 2.6200 | 4.1388 | 3.5657 | | | S.D. | 0.38852 | 1.31644 | 1.86910 | 2.22670 | 0.97901 | 1.69724 | 0.22760 | 0.65984 | 0.99483 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | EOS | Mean | 0.0820 | 0.0804 | 0.0958 | 0.0573 | 0.0968 | 0.0927 | 0.0813 | 0.0900 | 0.0501 | | | S.D. | 0.02623 | 0.01452 | 0.03342 | 0.02106 | 0.02744 | 0.06074 | 0.02317 | 0.03050 | 0.03177 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | % EOS | Mean | 1.2960 | 0.9346 | 1.0773 | 0.9495 | 0.9649 | 0.9339 | 1.0548 | 0.9800 | 0.7084 | | | S.D. | 0.57950 | 0.23459 | 0.76608 | 1.04549 | 0.33388 | 0.66500 | 0.45232 | 0.38391 | 0.33206 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | BASO | Mean | 0.1864 | 0.2104 | 0.2408 | 0.1738 | 0.1924 | 0.2574 | 0.1248 | 0,3020 | 0.2073 | | | S.D. | 0.08855 | 0.09370 | 0.09488 | 0.06426 | 0.07666 | 0.11179 | 0.04219 | 0.37360 | 0.14159 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | % BASO | Mean | 2.7720 | 2,3014 | 2.4813 | 2.0550 | 1.8450 | 2,5500 | 1.5850 | 2.5261 | 2.7671 | | 1 | S.D. | 1.30854 | 0.60513 | 1.19466 | 0.36861 | 0.52337 | 1.04677 | 0.59763 | 1.67612 | 1.18737 | | | N | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | RBC | Mean | 6.364 | 6,549 | 6.728 | 6.737 | 6.914 | 6.890 | 7.320 | 7.451 | 7.167 | | | S.D.
N | 0.3610 | 0.5681
7 | 0.3922
8 | 0.3878
6 | 0.4071
8 | 0.4545
7 | 0.2821 | 0.3964
8 | 0.3263
7 | | | ., |) | , | • | " | ď | • | ' | G | , | | HGB | Mean | 13,120 | 13,157 | 13.463 | 13.400 | 13.638 | 13.543 | 13,675 | 13.488 | 13.400 | | | S.D.
N | 0.7328 | 0.8162
7 | 0.7070
8 | 0.4817
6 | 0.6823
8 | 0.9537
7 | 0.2872 | 0.5817
8 | 0.6218
7 | | | | | • | · | | ٠ | • | ' | • | , | | нст | Mean | 37.90 | 38.04 | 37.98 | 38,68 | 39.34 | 39.03 | 39.23 | 39.89 | 38.57 | | | S.D. | 1.979 | 2.089
7 | 1.711
8 | 1.477
6 | 1.968
8 | 2.765
7 | 1.801 | 1.908
8 | 2.271
7 | | | | | | | | | | İ | | | | MCV | Mean
S.D. | 59.60
0.957 | 58.23 | 56,51
1,642 | 57.48
1.450 | 56.94
1.308 | 56.64 | 53.58
2.082 | 53.56
0.980 | 53.79
1.301 | | | N. | 5 | 2.168
7 | 8 | 6 | 8 | 1.864
7 | 4 | 8 | 7 | | | | l | | | | | | | | | | мсн | Mean
S.D. | 20.62
0.567 | 20.16
0.990 | 20.01
0.579 | 19,95
0.817 | 19.76
0.793 | 19.69
1.096 | 18.70
0.424 | 18.08
0.557 | 18.69
0.385 | | | N.D. | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | | | | | | | | | | | | | MCHC | Mean
S.D. | 34.58
0,563 | 34.60
0.968 | 35.43
0.607 | 34.72
0.783 | 34.71
0.960 | 34.73
0.934 | 34.93
1,406 | 33.80
0.668 | 34.73
0.695 | | | N. | 5.505 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | | | | | | | | | | | | | RDW | Mean
S.D. | 14.56
0.439 | 13,96
0.493 | 14,83*
0.688 | 13.72
0.655 | 14.56
0.670 | 13.64*
0.718 | 15,13
0,403 | 15.15
0.674 | 14.69
0.573 | | | N. | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | b: T | | 107.207 | 430.010 | 600 BEC | 470.378 | (49.750 | COO 314 | 202.000 | 663.000 | 070 450 | | PLT | Mean
S.D. | 392,392
373,4849 | 429.010
406.6127 | 600,850
388,4760 | 470.378
450.4295 | 648,750
307,8356 | 600,216
433,3615 | 797.000
243.1940 | 663.000
243.2342 | 828.429
139.4619 | | | N. | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | MbV | M | 560 | 5 550 | 5 (0 2 | 5.330 | 5,336 | 5 202 | 5 505 | 5 71 4 | 5.580 | | MPV | Mean
S.D. | 5.663
0.6518 | 5.550
0.4089 | 5,683
0,6032 | 0.1807 | 0.3898 | 5.292
0.3848 | 5,505
0,5415 | 5.714
0.5917 | 0,1690 | | | N. | 5 | 7 | 8 | 6 | 8 | 7 | 4 | 8 | 7 | | | | | | | | | | | | | $[\]mbox{\scriptsize \bullet}$ signficantly different than the high dose group p less than or equal to 0.05 Table J.3 Protocol No. 0497-24-05-08-01 Toticity of Acute Inhalation Expensive of Evaluations from the Violet Colored M.I.B. Smoke Greende in Date #### 1. 7. and 90. Day Hold Individual Hemotology | | | | | | | | | | | I, 7, an | d 90-Day H | lold Individu
Inute Exposu | al Hemstok | · EY | | | | | | | | | |------------------------|------------|------------------|-------------------|--------------------|--------------------|--------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------------------|-----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------------------------|-----------------|------------------------------------| 1 Day Hold | Animet ID | WBC | NEU | % NEU | LYM | % LYM | MONO | % MONO | EOS | % EOS | BASO | % BASO | RBC | HGB | HCT | MCV | мсн | MCHC | RDW | PLT | MPV | Description | | Control | 52 | 9.02 | 0.809 | 8.980 | 7,770 | 86.200 | 0.350 | 3.880 | 0.054 | 0.601 | 0.035 | 0.388 | 6.28 | 12.7 | 37.3 | 59.5 | 20.3 | 34.1 | 14.2 | 969.0 | 5.17 | | | | 55
56 | 8.29
11.60 | 0.996
1.100 | 12.000
9.510 | 6.710
9.960 | 80.900
86.200 | 0.461 | 5.560
3.650 | 0.081 | 0.983 | 0.045
0.048 | 0.546
0.416 | 6.24
7.34 | 12.7
14.7 | 37.1
42.9 | 39.5
38.4 | 20.4 | 34.3
34.2 | 15.2
14.9 | 1002.0
887.0 | 5,27
5.54 | | | | 57 | 9.80 | 0.885 | 9.750 | 7.680 | 84.500 | 0.323 | 3.550 | 0.034 | 0.372 | 0.167 | 1.840 | 6.34 | 13.4 | 37.4 | 39,0 | 21.1 | 35.7 | 15.0 | 726.0 | 3,68 | | | | 59 | 9.21 | 0.858 | 9.310 | 7.730 | 83.900 | 0.365 | 3.970 | 0.060 | 0.647 | 0.200 | 2.170 | 6.61 | 14.0 | 38.2 | 37.8 | 21.2 | 36.7 | 14.2 | 988,0 | 6,88 | | | | Mean | 9,903 | 1.430 | 12,400 | 9.350
8.2000 | 81.200
83.8167 | 0.460
0.3968 | 3.990
4.1000 | 0.128 | 1.110
0.6535 | 0.146 | 1.270 | 6.85 | 14.5 | 39.3 | 37.4
58.60 | 21.2 | 37.0
35.33 | 15.8
14.88 | 1110.0
947.00 | 5.63 | | | | 8D | 1,3640 | 0,22968 | 1.47955 | 1.20966 | 2.33188 | 0.05899 | 0.73675 | 0.03742 | 0.34568 | 0.07250 | 0.77498 | 0.4264 | 0.873 | 2.212 | 0.883 | 0.529 | 1316 | 0.615 | 129,769 | 0.6146 | | | High | 50 | Dead | | Concentration | 54 | 6.34 | 0.737 | 11.600 | 5.490 | R6.500 | 0.086 | 1.350 | 0.018 | 0.281 | 0.012 | 0.194 | 7.07 | 13.6 | 38.9 | 35.1 | 19.3 | 35.0 | 15.2 | 380.0 | 6.28 | | | | 60 | Dead | Dead | Dead | Dead | Dead | Doad | Dead | Dead | Dead | Doad | Dead | Dead | Dead | Dead | Dead | Dead | Doad | Dead | Dead | Doad | | | | 61
63 | 8.25
Dead | 0.650
Dead | 7.870
Dead | 7.030
Dead | 85.200
Dead | 0.482
Dead | 5.840
Dead | 0.036
Dead | 0,440
Dead | 9.056
Dead | 0,673
Dead | 6,09
Dead | 12.5
Dead | 38.1
Dead | 62.5
Dead | 20.5
Dead | 32.8
Dead | 14.3
Dead | 1232,0
Dead | 5.42
Dead | | | | 70 | Dead | | | 77
79 | Dead
11.50 | Dead
0.679 | Dead
5.890 | Dead
10.200 | Dead
88.900 | Dead
0.460 | Dead
4.000 | Dead
0.091 | Dead
0.792 | Dead
0.047 | Dead
0.411 | Dead
6.46 | Dead
13.7 | Dead
39.5 | Dead
61.1 | Dead
21.2 | Dead
34.6 | Dead
15.6 | Dead
1045.0 | Dead
3.62 | | | | 80 | 1.97 | 0.054 | 2.770 | 1.830 | 93.200 | 0.460 | 2.060 | 0.025 | 1.290 | 0.047 | 0.715 | 5.05 | 10.2 | 30.2 | 59.9 | 20.3 | 33.9 | 14.1 | 47.7 | ND | hemolyzed | | | Mean | 7.015 | 0.5300 | 7.0325 | 6.1375 | 88,4500 | 0.2670 | 3,3125 | 0.0425 | 0.7008 | 0.0323 | 0.4983 | 6.168 | 12.50 | 36.68 | \$9.65 | 20.33 | 34.08 | 14.80 | 67€18 | 5,773 | | | | SD | 3.9811 | 0.31939 | 3.69854 | 3.47727 | 3.51805 | 0.23648 | 2.02329 | 0.03317 | 0.44711 | 0.02254 | 0.24338 | 0.8475 | 1.627 | 4.355 | 3.214 | 0,785 | 0.964 | 0.716 | 556.080 | 0.4500 | | | Low | 51 | NS | NS | NS | NS | N8 | NS | NS | NS | NS | NS | N8 | NS hemolyzed | | Concentration | 53
58 | ND
7.50 | ND
1.400 | ND
18.700 | ND
5,330 | ND
71.000 | ND
0.542 | ND
7.220 | ND
0.104 | ND
1.380 | ND
0.130 | ND
1.730 | ND
7.01 | ND
13.3 | ND
38.1 | ND
54.4 | ND
18.9 | ND
34.8 | ND
15.7 | ND
951.0 | ND
3.61 | | | | 58
64 | 7.80 | 0.855 | 11.000 | 6.470 | 71,000
83,000 | 0.342 | 3.420 | 0.101 | 1.300 | 0.105 | 1.730 | 7.01
6.81 | 13.8 | 40.2 | 34.4
39.1 | 20.2 | 34.8
34.2 | 14.2 | 970.0 | 3.61
5.65 | hemolyzed | | | 66 | 6.06 | 0.669 | 11.000 | 4.980 | 82.300 | 0.288 | 4.750 | 0.062 | 1.020 | 0,056 | 0.924 | 6.52 | 13.2 | 37.9 | 38.1 | 20.2 | 34.8 | 14.0 | 824.0 | 5.37 | | | | 67
68 | 2.73
5.16 | 0.180 | 6,590
14,400 | 2.290
4.060 | 83.900
78.800 | 0.171 | 6.260
4.050 | 0.029 | 1.070
0.541 | 0.060
0.115 | 2.190
2.230 | 6.51
6.51 | 12.7
13.1 | 36.6
37.4 | 56.2
57.4 | 19.6
20.2 | 34.8
35.1 | 14.6
13,9 | 777.0
37.2 | 6.22
6.23 | hemolyzed | | | 72 | 3.37 | 0.995 | 29,500 | 2.050 | 60.900 | 0.141 | 4.170 | 0.092 | 2.730 | 0.089 | 2.640 | 6.60 | 13.4 | 37.3 | 56.5 | 20.2 | 35.8 | 14.0 | 86.4 | 7.55 | | | | Mean
SD | 5.437
2.0931 | 0,8070 | 15.1983
8.08446 | 4.1967
1.75090 | 76.6500 | 0.2697 | 4.9783 | 0,0693 | 1.3402
0.74149 | 0,0925 | 1.8423 | 6.660 | 13.25 | 37.92 | 56.95 | 19.08 | 34.92
0.523 | 14.40 | 607.60
429.369 | 6.105 | | | | au) | | rf 40123 | | | 9.04892 | 0.14455 | 1.46038 | 4113475 | | 0.02990 | 0.63494 | 0.2065 | 0.362 | 1.235 | 1,638 | 0.538 | 0.523 | 0.684 | | 0.7886 | | | 7-Day Hold | 65 | 9.18 | 0.618 | 6.730 | H.100 | 88.200 | 0.281 | 3.060 | 0.049 | 0.539 | 0.133 | 1.440 | 6.97 | 14.1 | 40.2 | 57.7 | 20.2 | 35.0 | 13.0 | 533.0 | 5.58 | | | Control | 69
71 | 13.10
8.75 | 0.726
1.440 | 5.540
16.500 | 11.500
6.100 | 88.100
69.700 | 0.379
0.687 | 2.890
7.850 | 0.116 | 0.886
1.320 | 0.332
0.413 | 2.540
4.710 | 6.84
6.89 | 14.1
13.9 | 38.9
39.8 | 56.9
57.8 | 20.7
20.1 | 36.3
34.8 | 13.3
14.3 | 855.0
930.0 | 3.07
3.09 | | | | 76 | 9,11 | 0.570 | 6.250 | 7.990 | 87.700 | 0.360 |
3.950 | 0.061 | 0,668 | 0.134 | 1.470 | 6.79 | 13.6 | 39.5 | 58.2 | 20.0 | 34.4 | 13.5 | 808.0 | 5.06 | | | | 93
98 | 8.24
10.90 | 0.529
0.572 | 6.420
5.230 | 7.100
9.830 | 86.200
89.900 | 0.432
0.355 | 5.250
3.250 | 0.021
0.066 | 0.259
0.600 | 0.156
0.117 | 1.900
1.070 | 7.24
6.90 | 14.0 | 41.3
39.6 | 57.1
57.3 | 19.3
19.5 | 33.8
34.0 | 14.5
15.4 | 869.0
11 3 2.0 | 6.24
5.43 | | | • | Mean | 9.880 | 0.7425 | 7,7783 | 8.4367 | 84,9667 | 0.4157 | 4,3750 | 0.0715 | 0.7120 | 0.117 | 2.1883 | 6.938 | 13.87 | 39.68 | 57.50 | 19.97 | 34.72 | 14.00 | 854.50 | 5.412 | | | | SD | 1.8143 | 0.34834 | 4.30933 | 1.94345 | 7,57197 | 0.14153 | 1.90903 | 0.03764 | 8,36943 | 0.12598 | 1.33359 | 0.1597 | 0.258 | 0.813 | 0,486 | 0.505 | 0.900 | 0.899 | 194.135 | 0.4601 | | | High | 85 | Dead | | Concentration | 86 | Dead | | | 88
89 | Dead
Dead | | | 90 | 22.50 | 2.060 | 9.150 | 18.900 | 84.100 | 0.750 | 3.330 | 0.299 | 1.330 | 0.473 | 2.100 | 6.83 | 13.6 | 39,9 | 58.4 | 19.9 | 34.1 | 15.5 | 180.0 | 6.24 | | | | 91 | 11.80 | 1.120 | 9.500 | 9.770 | 82.900 | 0.529 | 4,500 | 0.120 | 1.020 | 0.242 | 2.050 | 6.33 | 13.0 | 38.2 | 60.4 | 20.6 | 34.0 | 14.4 | 870.0 | 6.32 | | | | 92
95 | 8.97
8.24 | 0.623
1.040 | 6.940
12.600 | 7.160
6.670 | 79.800
81.000 | 0.711
0.331 | 7.920
4.020 | 0.139 | 1.540
0.533 | 0.339
0.150 | 3.780
1.820 | 7.28
7.25 | 14.0
15.0 | 40.7
41.6 | 55.9
57.4 | 19.2
20.8 | 34.4
36.2 | 16.0
15.7 | 992.0
897.0 | 5.15
5.82 | | | | 101 | 10.10 | 0.746 | 7.380 | 8.640 | 85.500 | 0.443 | 4.380 | 0.128 | 1.270 | 0.146 | 1.450 | 6.76 | 12.9 | 38.0 | 56.2 | 19.1 | 34.0 | 17.1 | 975.0 | 5.36 | | | | Mess
SD | 12.322
5.8459 | 1.1178
0.56499 | 9.1140
2.23805 | 10.2280
5.00818 | 92.6600
2.29848 | 0.5528
0.17729 | 4,8300
1,78645 | 0.1460
0.09336 | 1.1386
0.38595 | 0,2700 | 2.2400
0.89830 | 6.890
0.3924 | 13.70
0.854 | 39.68
1.564 | 57.66
1.827 | 19.92
0.779 | 34.54
0.942 | 15.74
0.971 | 782.80
340.851 | 5,778
0,5192 | Low
Concentration | 73
74 | 13.60
8.89 | 1.360
0.856 | 9.990
9.630 | 11.000
7.390 | 81.100
83.200 | 0.753 | 5,540
3,800 | 0.120 | 0.882
0.616 | 0.340 | 2.500
2.780 | 6.96
6.51 | 13.9
12.8 | 40.5
36.8 | 58.1
56.5 | 20.0
19.7 | 34.4
34.8 | 13.7 | 763.0
738.0 | 5,66
4,99 | | | Contentration | 75 | 11.00 | 0.592 | 5.380 | 9.580 | 87.100 | 0.461 | 4.190 | 0.064 | 0.582 | 0.305 | 2.780 | 7.12 | 14.1 | 40.4 | 56.8 | 19.7 | 34.8 | 14.1 | 64.5 | ND | | | | 78 | 9.81 | 0.475 | 4.840 | H.870 | 90.400 | 0.228 | 2.320 | 0.079 | 0.805 | 0.164 | 1.670 | 6.99 | 12.6 | 38.2 | 54.5 | 18.1 | 33.1
32.9 | 15.1 | 8.97
917.0 | ND | | | | 81
82 | 12.30
15.20 | 0.828
1.480 | 6.750
9,730 | 10.400
12.900 | 84.800
85.100 | 0.487
0.382 | 3.970
2.520 | 0.067
0.154 | 0.548
1.020 | 0.476
0.249 | 3.880
1.640 | 7.51
7.22 | 14.2
13.6 | 43.1
40.2 | 57.4
55.7 | 18.9
18.9 | 33.9 | 14.8 | 903.0 | 5.54
4.50 | | | | 83 | 8.26 | 0.744 | 9.010 | 7.050 | 85.300 | 0.266 | 3.230 | 0.068 | 0.820 | 0.136 | 1.640 | 6.83 | 13.2 | 38.1 | 55.8 | 19.4 | 34.7 | 14.0 | 845.0 | 5.53 | | | | Mean | 9.71
11.096 | 0.958 | 9.860
8.1488 | 8.210
9.4250 | 84.500
85.1875 | 0.245 | 2.520
3.5113 | 0.187
0.0993 | 1,963
0,9045 | 0.114 | 1.180 | 6.99
7.016 | 13.49 | 39.6
39.61 | 56.7
56.44 | 19.4
19.26 | 34.2 | 15.2 | 834.0
634.18 | 5.26 | | | | SD | 2.4218 | 0.34994 | 2.14892 | 1.96749 | 2.72891 | 0.17384 | 1.09111 | 0.04892 | 0.45758 | 0.12011 | 0.88690 | 0.2907 | 0.587 | 1.931 | 1.100 | 0.607 | 0.748 | 0.555 | 374.055 | 0.4383 | | | 90-Day Hold
Control | 99 | 12.50 | 0.564 | 4.510 | 11.300 | 90.200 | 0.504 | 4.030 | 0,062 | 0,493 | 0.092 | 0.735 | 8.04 | 14.70 | 43.4 | 54.0 | 18.3 | 33.9 | 15.9 | 898,00 | 5.75 | | | Control | 102 | 5.41 | 0.190 | 3.510 | 4.950 | 91.500 | 0.219 | 4.060 | 0,007 | 0,493 | 0.092 | 0.799 | 8.07 | 14,90 | 42.7 | 52.9 | 18.4 | 34.8 | 16.6 | 987.00 | 5.81 | | | | 104 | 18.30 | 1.260 | 6.880 | 15,600 | 85.400 | 1.130 | 6.200 | 0.054 | 0.295 | 0.227 | 1.240 | 7.80 | 14.30 | 41.8 | 53.5 | 18.4 | 34,3 | 15.6 | 718.00
887.00 | 5.26 | | | | 117
118 | 10.50
10.90 | 0.535
1.610 | 5.080
14.800 | 9.470
8.290 | 89.800
76.200 | 0.311
0.579 | 2.950
5.330 | 0.078 | 0.736
0.834 | 0.146 | 1.390
2.840 | 7.87
7.05 | 14.10
13.70 | 41.2
40.1 | 52.4
56.8 | 18.0
19.4 | 34.3
34.1 | 15.3 | 631.00 | 5.24
6.05 | | | | 119 | 10.10 | 0.674 | 6.650 | 8.450 | 83.300 | 0.638 | 6.290 | 0.118 | 1.160 | 0.264 | 2.600 | 7.27 | 14.4 | 41.0 | 56.4 | 19.9 | 35.2 | 15.1 | B10.0 | 5.98 | | | | Mesa
SD | 11.285
4.1802 | 0.8055 | 6.9050
4.07405 | 9.6767
3.56462 | 86,9667
5,76183 | 0.5635
0.32022 | 4.8100
1.34338 | 0.0683
0.03763 | 0.6088
0.37605 | 0,1800
0,10326 | 1,6007
0,90566 | 7.683
0.4236 | 14.33
0.403 | 41.70
1.200 | 54.33
1.841 | 18.73
0.742 | 34.43
0.480 | 15.73
0.532 | 821.83
130.128 | 5.682
0.3518 | | | | AD. | 4,1002 | U.AZAKO | 4.07403 | 3.50-102 | 20183 | 0.52022 | 13435 | , LD | 0,37003 | 0.10020 | Q, 702000 | 0,42,50 | 4.44 | 1200 | 1.041 | 0.742 | 0.400 | | | 42016 | | | High | 105
107 | Dead
7.32 | Dead
1.100 | Dead
15.000 | Dead
5.700 | Dead
77,900 | Dead
0,404 | Dend
5,520 | Dead
0.079 | Dead
1.080 | Dead
0.047 | Dead
0.569 | Dead
7,79 | Dead
13.40 | Dead
37.9 | Dead
48.7 | Dead
17.2 | Dead
35.4 | Dead
14.3 | Dead
872.00 | Dead
5.82 | | | Contentretion | 107 | 8.07 | 0.457 | 5,670 | 7.080 | 87,800 | 0.404 | 3.350 | 0.079 | 0,355 | 0.047 | 2.810 | 7.93 | 14.70 | 42.3 | 53.4 | 18.5 | 34.7 | 14.6 | 846.00 | 5.10 | scrum lipemic - 1:1 Dilution; TRIG | | | m | 11.90 | 1.020 | 8.550 | 10.100 | 84,700 | 0.576 | 4.840 | 0.034 | 0.285 | 0.194 | 1.630 | 8.23 | 15.70 | 44.4 | 54.0 | 19.1 | 35.4 | 15.7 | B47.00 | 5.54 | alightly lipernic | | | 114 | Dead
10.50 | Dead
0.569 | Dead
5.410 | Dead
9.480 | Dead
90.200 | Dead
0.259 | Dead
2.470 | Dead
0.096 | Dead
0.914 | Dead
0.104 | Dead
0,989 | Dead
7.37 | Dead
13.7 | Dead
39.6 | Dead
53.7 | Dead
IR 6 | Dead
34.7 | Dead
14.8 | Dead
662.0 | Dead
6.03 | | | • | Mean | 9.448 | 0.7865 | 8.6575 | 8,0900 | 85.1500 | 0.3775 | 4.0450 | 0.0595 | 0,6585 | 0.1431 | 1.4995 | 7.830 | 14.38 | 41.05 | 52.45 | 18,35 | 35.05 | 14.85 | 806,75 | 5.623 | | | | SD | 2.1250 | 0,32077 | 4.46133 | 2.05786 | 5.33198 | 0.14775 | 1.38700 | 0,03313 | 6,39773 | 6.08237 | 0.97654 | 0.3574 | 1,044 | 2.876 | 2.512 | 0.810 | 0.464 | 0.603 | 97.247 | 6.4020 | Low | 87 | 7.23 | 0.343 | 4 750 | 6 560 | 90.700 | 0.166 | 2.300 | 0.062 | 0.854 | 0.105 | | 6.98 | 13.60 | 39.0 | *** | 19.5 | 34.8 | 13.6 | 636.00 | 5.29 | | | Concentration | 87
94 | 10.40 | 0.343 | 4.750
5.280 | 9.180 | 90,700
88,300 | 0.166
0.300 | 2.890 | 0.062 | 1.490 | 0.100 | 1.380
2.060 | 7.50 | 13.60 | 39.0
39.4 | 55.9
52.5 | 18.0 | 34.8 | 16.5 | 856.00 | 5.29
5.37 | | | | 96 | 12.80 | 1.140 | 8.950 | 10,900 | 85.200 | 0.454 | 3.550 | 0.093 | 0.727 | 0.203 | 1.590 | 7.63 | 15.40 | 41.6 | 54.6 | 20.2 | 37.1 | 15.0 | 622.00 | 5.78 | | | | 97
100 | 8.47
12.30 | 0.643
0.753 | 7.600
6.150 | 7.570
10.400 | 89.400
84.900 | 0.096 | 1.140
3.910 | 0.067 | 0.793
0.881 | 0.087 | 1.030
4.120 | 7.17
7.50 | 13.10
13.80 | 38.7
40.4 | 54.0
53.8 | 18.3
18.4 | 33.9
34.2 | 14.4
14.5 | 66.50
809.00 | 5.09
5.25 | serum slightly hemolyzed | | | 103 | 10.70 | 0.926 | 8.640 | 9.330 | 87.000 | 0.333 | 3.110 | 0.032 | 0,298 | 0.097 | 0.905 | 7.84 | 14.70 | 41.9 | 53.5 | 18.7 | 34.9 | 15.7 | 679.00 | 6.33 | | | | 106 | 13.00 | 0.545
0.45H | 4.200
8.410 | 11.400
4.640 | 87.600
85.100 | 0.594 | 4.580
3.980 | 0.096 | 0.73H
0.987 | 0.379 | 2.920
1.550 | 8.23
7.73 | 14.80
14.6 | 43.2
43.1 | 52.5
55.8 | 18.0
18.9 | 34.3
33.9 | 16.0
15.6 | 1005.00
89.4 | 6.29
6.27 | | | , | Mesn | 10.044 | 0.6696 | 6.7475 | 8.7475 | 87.2750 | 0,3299 | 3.1825 | 0.8834 | 0.8460 | 0.2086 | 1.9444 | 7.573 | 14.19 | 40.91 | 54.09 | 18.75 | 34.68 | 15.16 | 595,36 | 5.709 | | | | SD | 2.7641 | 0.26082 | 1.88655 | 2,32899 | 2.14326 | 0.17013 | 1.08856 | 0.03820 | 0.33055 | 0.15615 | 1.08329 | 0.3883 | 0.795 | 1.796 | 1.307 | 0.769 | 1.046 | 0.961 | 343.600 | 0.5247 | NS = No Sample ND = No Data J-4 ### Table J.4 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inheletical Expension of Embalman From the Violat Colored M18 Speaks Commune of Embalman From the Violat Colored M18 Speaks Commune of Embalman From the Violat Colored M18 Speaks Commune to Bath #### 1, 7, and 90-Day Hold Individual Heusetology 2 Minute Exposure | | | | | | | | | | | | 2 Mb | nate Exposus | re | | | | | | | | | | |------------------------|------------|-----------------|-------------------|--------------------|---|--------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-----------------|------------------|----------------|----------------|----------------|----------------|----------------|---------------------|-----------------|---------------------------------| | | Animal ID | WBC | NEU | % NEU | LYM | % LYM | MONO | % MONO | EOS | %EOS | BASO | % BASO | RBC | HGB | нст | MCV | мсн | мснс | RDW | PLT | MPV | Description | | 1 Day Hold | ADMING ID | mar. | NEU | 74 INEC | LIM | /4 L1 M | MONO | 71 MONO | EUS | MEUS | пдас | 74 BASO | KBC | nub | ncı | MCV | MCII | MCIIC | KD** | ILI | MI V | реясприов | | Control | 123 | 8.69 |
0.779 | 8.980 | 7.400 | 85.200 | 0.304 | 3.500 | 0.060 | 0.687 | 0.139 | 1.600 | 6.53 | 13.10 | 38.3 | 58.6 | 20.0 | 34.1 | 15.0 | 897.00 | 5.25 | | | | 125 | £.61 | 8.170 | 9,480 | 7.260 | 84,300 | 0.258 | 2.990 | 0.059 | 0.683 | 0.217 | 2.520 | 6.32 | 13.60 | 38.6 | 61.1 | 21.5 | 35.3 | 14.6 | 372.00 | 5.15 | | | | 134 | 24 | = | = | 15 | = | w | = | 15 | 25 | 25 | 23. | da | w | | 10 | 15 | - | 25 | = | ш | short sample | | | 136 | 4.60 | 0.627 | 13,600 | 3.550 | 77,200 | 0.157 | 3.420 | 0.073 | 1.580 | 0.191 | 4.160 | 6.15 | 12.80 | 36,5 | 59.5 | 20.E | 35.0 | 14.9 | 3.76 | ND | | | | 137 | 7.58 | 0.755 | 9,950 | 6.120 | BO, 700 | 0.275 | 3.620 | 0.119 | 1.570 | 0.311 | 4.110 | 6.88 | 14.00 | 40.6 | 59.0 | 20.4 | 34.5 | 14.4 | 73.20 | 6.58 | slide error - electrolytes only | | | 138 | 5,04 | 0.550 | 10.900 | 4.110 | 81.600 | 0.205 | 4.070 | 0.099 | 1.960 | 0.074 | 1.470 | 5.94 | 12.10 | 35.5 | 59.8 | 20.4 | 34.0 | 13.9 | 616.00 | 5.67 | | | | Mean
SD | 6.902
1.9560 | 2.1762
3.35195 | 10.5820
1.82960 | 5.6880
1.7783J | 81,8000
3,17096 | 0.2398 | 3.5200
0.38952 | 0.0820 | 1.2960
0.57950 | 0.1864
0.08655 | 2.7720
1.30854 | 6,364
0,3610 | 13.120
0.7328 | 37,90
1,979 | 59.60
8.957 | 20.62
0.567 | 34.58
0.563 | 14.56
0.439 | 392.392
373.4849 | 5.663
0.6518 | | | | עה | 1,9300 | 3.33133 | 1,02,960 | 1.//833 | 3,17070 | 0.05803 | 0.38602 | (141972) | U.3/930 | 0.08655 | 1.50854 | 07910 | 0./328 | 1.979 | 0.737 | 0.36 / | 0.363 | 0.439 | 3/3,4049 | 0.0518 | | | High | 120 | 6.00 | 0.295 | 4.920 | 5.380 | 89.700 | 0.110 | 1.830 | 0.061 | 1.020 | 0.154 | 2.570 | 6,32 | 12.50 | 36.6 | 57.9 | 19.8 | 34.2 | 14.2 | 2.37 | ND | | | Concentration | 121 | ND NO | ND hemolyzed | | | 124 | 8.74 | 0,680 | 7,790 | 7.480 | 85.600 | 0.299 | 3.430 | 0.070 | 0.804 | 0.209 | 2.390 | 6.45 | 13.10 | 38.6 | 59.9 | 20.3 | 33.9 | 13.8 | 47.60 | 5.43 | | | | 128 | 12.50 | 0.576 | 4,600 | 11.200 | 89.200 | 0.315 | 2.520 | 0.107 | 0.857 | 0.350 | 2.800 | 6.14 | 13.60 | 37.2 | 60.6 | 22. I | 36.5 | 14.7 | 378.00 | 5.58 | | | | 131 | 6.28 | 0.790 | 12.600 | 5.060 | 80.600 | 0.235 | 3.740 | 0.086 | 1.370 | 0.109 | 1.740 | 7.25 | 14.10 | 40.1 | 55.3 | 19.5 | 35.2 | 14.2 | 737.00 | 6.25 | | | | 133
135 | 11.50
7.66 | 1.600 | 13.800
14.100 | 9,090
5,840 | 78.700
76.300 | 0.463
0.456 | 4.010
5.950 | 0.075 | 0.649
1.040 | 0.323 | 2.790
2.620 | 7.22
5.70 | 13.70
11.70 | 40.4
34.5 | 55.9
60.5 | 19.0
20.5 | 34.0
33.8 | 13.8
13.1 | 737.00
80.10 | 5.10
5.71 | | | | 146 | 10,50 | 0.640 | 6.080 | 0.937 | 89.000 | 0.436 | 2.930 | 0.084 | 0.802 | 0.127 | 1.200 | 6.76 | 13.40 | 34.5 | 57.5 | 19.9 | 34.6 | 13.1 | 1021.00 | 5.23 | | | | Mean | 9.026 | 0,8087 | 9,1271 | 6.4267 | 84.1571 | 0.3123 | 3,4871 | 0.0804 | 0.9346 | 0.2104 | 2.3014 | 6.549 | 13,157 | 38.04 | 58.23 | 20.16 | 34.60 | 13.96 | 429.010 | 5,550 | | | | SD | 2.5497 | 0.42095 | 4.24055 | 3.27698 | 5.56563 | 0.12279 | 1.31644 | 0.01452 | 0.23459 | 0.09370 | 0.60513 | 0.5681 | 0.8162 | 2.089 | 1.168 | 0.990 | 0.968 | 0.493 | 406-6127 | 0.4089 | Low | 122 | 12.20 | 0.692 | 5.660 | 11.190 | 91.200 | 0.172 | 1.410 | 0.052 | 0.425 | 0.166 | 1.360 | 6.82 | 13.20 | 37.9 | 55.6 | 19.3 | 34.7 | 14.7 | 200.00 | 6.63 | slide error - electrolytes only | | Concentration | 126 | 10.30 | 0.730 | 7.070
8.180 | 9,200 | 89.100
85.100 | 0.191 | 1.850
3.580 | 0.083 | 0.801 | 0.124 | 1.200 | 6,77 | 13.00 | 37,3 | 55.1 | 19.2 | 34.9 | 14.6 | 74.80 | ND | | | | 127 | 10.70 | 0.875
0.816 | 6.420 | 9,100
11,300 | 89.100 | 0.383 | 1.890 | 0.102
0.100 | 0.952 | 0.233
0.224 | 2.180
1.760 | 6.55 | 13.20
13.60 | 37.0
38.1 | 56.5
56.3 | 20.1
20.1 | 35.7
35.7 | 14.2
14.4 | 810,00
959,00 | 5.21
5.04 | | | | 130 | 11.00 | 1.680 | 15.300 | 8.380 | 76.400 | 0.400 | 3.650 | 0.079 | 0.719 | 0.439 | 4.000 | 7,36 | 14.40 | 39.7 | 54.0 | 19.6 | 36.3 | 16.4 | 911.00 | 5.61 | | | | 140 | 12.70 | 1.590 | 12.500 | 10.500 | 82.600 | 0.275 | 2.150 | 0.069 | 0.542 | 0.282 | 2.210 | 6,63 | 13.60 | 39.1 | 59.0 | 20.4 | 34.7 | 14.5 | 140.00 | 6.37 | | | | 141 | 5.82 | 0.468 | 8.040 | 4.510 | 77.500 | 0.418 | 7.180 | 0.159 | 2.740 | 0.262 | 4.500 | 6.95 | 14.40 | 40,0 | 57.5 | 20.7 | 36.0 | 15.1 | 792.00 | 5.65 | | | | 142 | 7.42 | 1.130 | 15.300 | 5.680 | 76.600 | 0.286 | 3.850 | 0.122 | 1.650 | 0.196 | 2.640 | 5.97 | 12.30 | 34.7 | 58.1 | 20.6 | 35.4 | 14.7 | 920.00 | 5.27 | | | | Mean | 10,355 | 0.9976
0.43550 | 9.8088
3.95562 | 8.7213
2.47690 | 83,4500 | 0.2956 | 3.1950
1.86910 | 0.0958 | 1.0773 | 0.2408
0.09489 | 2.4813
1.19466 | 6.728 | 13.463 | 37,98 | 56.51 | 20.01 | 35.43 | 14.83 | 600.850
386.4760 | 5.683 | | | | SD | 4.3100 | v.43550 | 3,73362 | 4.4/650 | 6.08722 | 0.09513 | 1,06710 | 0.03342 | 0.76608 | U-175488) | 1.17466 | 0.3922 | 0.7070 | 1.711 | 1.642 | 0.579 | 0.607 | 0,688 | J86.4760 | 0.6032 | | | 7-Day Hold | 139 | 9.53 | 0.540 | 5.670 | 8,600 | 90.200 | 0.193 | 2.030 | 0.036 | 0.377 | 0.161 | 1.680 | 6.83 | 13.50 | 39,4 | 57.8 | 19.8 | 34,4 | 13.5 | 870.00 | 5.45 | | | Control | 144 | 3.16 | 0.805 | 25.500 | 1.920 | 60.800 | 0.259 | 8.190 | 0.097 | 3.060 | 0.077 | 2.420 | 6.55 | 12.90 | 37.4 | 57.1 | 19.7 | 34.5 | 12.8 | 6.07 | ND | | | | 145 | 12.80 | 0.667 | 5.200 | 11.500 | 90.000 | 0.310 | 2.410 | 0.055 | 0.430 | 0.253 | 1.970 | 6.35 | 13.20 | 38.0 | 59.8 | 20.9 | 34.9 | 14.2 | 79.30 | 5.40 | | | | 151 | 13.00 | 1.100 | 8.480 | 11.000 | 85.300 | 0.517 | 3.990 | 0.052 | 0.400 | 0.237 | 1.830 | 7.46 | 14.00 | 41.3 | 55.3 | 18.8 | 34.0 | 14.7 | 829.00 | 5.01 | | | | 152
166 | 6.56
7.91 | 0.468
0.485 | 7.130
6.140 | 5.640
6.970 | 86.000
88.100 | 0.232 | 3.540
3.170 | 0.045 | 0.688 | 0.170 | 2.600
1.830 | 6.67 | 13.90
12.90 | 38.5
37.5 | 57.7
57.2 | 20.9 | 36.2
34.3 | 13.5 | 939.00
98.90 | 5.38
5.41 | | | | Mean | 8.827 | 9.6775 | 9.6867 | 7,6050 | 83.4000 | 0.251 | 3.170 | 0.059 | 0.742 | 0.145 | 2.0550 | 6.56 | 13,400 | 38.68 | 57,48 | 19.6 | 34.72 | 13.6 | 470,378 | 5.330 | | | | SD | 3.7891 | 0.0775 | 7.83450 | 1.58527 | 11.25184 | 0.11595 | 2.22670 | 0.03/3 | 1.04549 | 0.06426 | 0.36861 | 0.737 | 0.4817 | 1.477 | 1.456 | 0.817 | 0.783 | 0.655 | 450.4295 | 0.1807 | | | | 0.0 | | | 7100 100 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 11120104 | | 2.220,0 | | 110-10-17 | 0.00-120 | 0.50001 | 1.3070 | 0.4017 | 4,4// | 21-100 | Mar. | 0 | 4.000 | 400-1470 | 0.1007 | | | High | 150 | 13.10 | 0.476 | 3.630 | 11,800 | 89.700 | 0.449 | 3.420 | 0.100 | 0.765 | 0.321 | 2.450 | 7.42 | 14.50 | 42.6 | 37,4 | 19.5 | 34.0 | 13.9 | 604.00 | 5.78 | | | Concentration | 153 | 11.20 | 1.610 | 14.400 | 8.550 | 76,500 | 0.612 | 5.480 | 0.141 | 1.260 | 0.263 | 2.350 | 6.18 | 12.60 | 36.7 | 59.3 | 20.5 | 34.5 | 14.3 | 891.00 | 4.94 | | | | 154 | 11.50 | 0.658 | 5.750 | 10.200 | 88.600 | 0.424 | 3.700 | 0.067 | 0.586 | 0.153 | 1.340 | 7.14 | 14.00 | 40.4 | 36.6 | 19.6 | 34.6 | 14.7 | 963,00 | 5.51 | | | | 155
158 | 12.70
7.63 | 0.729
0.459 | 5.730
6.020 | 11.400
6.670 | 89.900
87.400 | 0.321
0.233 | 2.520
3.050 | 0.107 | 0.844
1.600 | 0.128
0.146 | 1.000 | 7.31
6.88 | 13.20
14.00 | 40.0
39.3 | 54.7
57.1 | 18.1
20.4 | 33.1
35.7 | 14.7
13.7 | 278,00
429,00 | 4.81
5.22 | | | | 163 | 12.60 | 0.881 | 7.000 | 11,000 | 87.000 | 0.409 | 3.250 | 0.097 | 0.771 | 0.256 | 2.030 | 7.01 | 14.10 | 40.4 | 57.6 | 20.1 | 35.0 | 14.8 | 866.00 | 5.01 | | | | 169 | 7.30 | 0.784 | 10.800 | 6.020 | 82.400 | 0.253 | 3.470 | 0.081 | 1.110 | 0.162 | 2.220 | 6.54 | 12.80 | 36,9 | 56.5 | 19.5 | 34.6 | 14.5 | 218.00 | 5.67 | | | | 172 | 7.52 | 0.452 | 6.010 | 6,730 | 89.500 | 0.168 | 2.230 | 0.059 | 0.783 | 0.110 | 1.460 | 6.83 | 13.90 | 38.4 | 56.3 | 20.4 | 36.2 | 15.9 | 941.00 | 5.75 | | | | Меш | 10.444 | 0.7561 | 7.4175 | 9.0463 | 86_3750 | 0.3586 | 3,3900 | 0.0968 | 0.9649 | 0.1924 | 1.8450 | 6.914 | 13.638 | 39_338 | 56.94 | 19.76 | 34.713 | 14.563 | 648.750 | 5.336 | | | | SD | 2.5307 | 0.38080 | 3.46984 | 2.35091 | 4.67447 | 0.14336 | 0,97901 | 0.02744 | 0,33388 | 0.07666 | 0.52337 | 0.4071 | 0.6823 | 1.9683 | 1.308 | 0.793 | 0,9598 | 0.6696 | 307.8356 | 0.3896 | | | Low | 147 | 5.10 | 0.443 | 8.690 | 3.980 | 78.100 | 0.360 | 7.060 | 0.111 | 2.170 | 0.203 | 3,990 | 6.92 | 12.90 | 38.0 | 14 9 | 18.7 | 14.1 | 14.6 | 301.00 | ND | | | Concentration | 148 | 14.20 | 0.700 | 4.920 | 12,800 | 89.700 | 0.464 | 3.260 | 0.075 | 0.524 | 0.223 | 1.560 | 6.69 | 14.50 | 40.0 | 59.8 | 21.7 | 36.3 | 13.8 | 1041.00 | 5.35 | | | | 149 | 14.70 | 0.670 | 4.560 | 13.100 | 89.200 | 0.386 | 2.630 | 0.200 | 1.360 | 0.331 | 2.250 | 7.32 | 13.50 | 39.7 | 54.2 | 18.4 | 34.1 | 14.0 | 193.00 | 5.88 | | | | 156 | 9.08 | 0.799 | 8.810 | 7.870 | 86.700 | 0.209 | 2.300 | 0,039 | 0.425 | 0.158 | 1.740 | 6.42 | 13.00 | 36.2 | 56.4 | 20.2 | 35.8 | 13.1 | 1103.00 | 5.34 | | | | 160 | ND
9.44 | ND | NO | ND ND
853.00 | ND
4.95 | hemolyzed | | | 161
162 | 11.90 | 1.130
0.862 | 12.000
7.220 | 7.660
9.900 | 81.100
82.900 | 0.363
0.566 | 3.840
4.740 | 0.036 | 0.385
1.150 | 0.255
0.472 | 2.700
3.950 | 6.61
7.68 | 13.10
15.20 | 37.7
44.5 | 57.0
57.9 | 19.8
19.8 | 34.6
34.2 | 13.3 | 702.00 | 4.93 | | | | 164 | 9.63 | 0.454 | 4.710 | 8.730 | 90.700 | 0.234 | 2.430 | 0.050 | 0.523 | 0.160 | 1.660 | 6.59 | 12.60 | 37.1 | 56.3 | 19.2 | 34.0 | 12.5 | 8.51 | ND | hemolyzed | | , | Меня | 10.579 | 0.7226 | 7.2729 | 9.1486 | 85.4857 | 0.3689 | 3.7514 | 0,0927 | 0.9339 | 0,2574 | 2.5500 | 6.890 | 13.543 | 39,03 | 56.64 | 19.69 | 34.73 | 13.64 | 600.216 | 5,292 | | | | 8D | 3_3242 | 0.23974 | 2.77439 | 3.16889 | 4.84232 | 0.12387 | 1.69724 | 0.06074 | 0.66500 | 0.11179 | 1.04677 | 0.4545 | 0.9537 | 1.765 | 1.064 | 1.096 | 0.934 | 0.718 | 433.3615 | 0.3848 | 90-Day Hold
Control |
174
175 | 9.02
12.10 | 0.558
0.988 | 6.18G
8.160 | 7.930
10.600 | 87,900
87,500 | 0.241
0.312 | 2.670
2.580 | 0.110 | 1.220
0.698 | 0.183 | 2.030
1.050 | 7.03
7.65 | 13.50
14.10 | 39.5
40.4 | 56.1
52.8 | 19.2
18.4 | 34.2
34.9 | 14.9
15.1 | 451.00
1020.00 | 6.13
4.82 | | | Comprox | 177 | 7.92 | 0.301 | 3.800 | 7.290 | 92,100 | 0.185 | 2.340 | 0.053 | 0.681 | 0.127 | 1.090 | 7.15 | 13.50 | 36.6 | 51.2 | 18.9 | 36.9 | 14.8 | 873.00 | 5.44 | | | | 178 | ND slightly hemolyzed | | | 179 | 4.71 | 0.552 | 11.700 | 3.840 | 81,600 | 0.136 | 2.890 | 0.076 | 1.620 | 0.102 | 2.170 | 7.45 | 13.60 | 40.4 | 54.2 | 18.3 | 33.7 | 15.7 | 844.00 | 5,63 | slightly hemolyzed | | | 181 | ND | | | Mean
SD | 8.438
3.0504 | 0.5998 | 7,4600
3,34174 | 7.4150
2.78123 | 87,2750
4,31770 | 0.2185
0.07567 | 2.6200
0.22760 | 0.0813
0.02317 | 1.0548
0.45232 | 0.1248 | 1.5850
0.59763 | 7,320
0,2821 | 13.675
0.2872 | 39.23
1.801 | 53.58
2.082 | 18.76
0.424 | 34,93
1,406 | 15.13
0.403 | 797.000
243.1940 | 5.505
0.5415 | | | | עה | 3,0344 | 0.28320 | 334174 | 2.78143 | 4.31770 | 0.07367 | 0.22760 | 0.02317 | 0.43432 | 0.04219 | 0.39 /QJ | 0.2821 | 0.20/2 | 1.901 | 2.002 | 0.424 | 1.440 | 0.403 | 243.1740 | 0.3413 | | | High | 173 | 19.70 | 10.200 | 51.600 | 7.280 | 37.000 | 0,939 | 4.780 | 0.102 | 0.521 | 1.190 | 6.060 | 6.93 | 13.20 | 38.4 | 55.5 | 19,0 | 34.3 | 16.5 | 834.00 | 5.74 | | | Concentration | 182 | 9.38 | 0.648 | 6.910 | 8.070 | 86.100 | 0.425 | 4.540 | 0.105 | 1.120 | 0.127 | 1.360 | 7.86 | 14.10 | 42.5 | 54.1 | 17.9 | 33.1 | 15.5 | 660.00 | 5.40 | | | | 183 | 11.40 | 0.982 | 8.580 | 9.470 | 82.800 | 0.476 | 4,160 | 0.09H | 0.854 | 0.412 | 3.610 | H.02 | 14.40 | 42.5 | 53.0 | 17.9 | 33.8 | 15.5 | 207.00 | 5,96 | | | | 184
185 | 7.41
8.97 | 0.791 | 10.700
6,670 | 6.260
7.670 | 84,400
85,500 | 0.236
0.413 | 3.180
4.600 | 0.061 | 0.818
1.330 | 0.067
0.172 | 0.909
1.920 | 7.03
7.52 | 12.50
13.20 | 37.5
39.2 | 53.3
52.1 | 17.8
17.5 | 33.5
33.6 | 14.8 | 885.00
931.00 | 5.11
5.26 | | | | 186 | 6.55 | 0.389 | 5.940 | 5.660 | 86,300 | 0.413 | 4.000 | 0.119 | 0.547 | 0.172 | 2.940 | 7.52 | 13.40 | 40.2 | 53.3 | 17.7 | 33.3 | 14.6 | 662.00 | 5.82 | | | | 187 | 7.60 | 0.389 | 4.900 | 6,600 | 86,900 | 0.345 | 4.550 | 0.036 | 1,650 | 0.192 | 1.970 | 7.10 | 13,50 | 38.2 | 53.B | 18.9 | 35.2 | 14.4 | 696.00 | 5.43 | | | | 188 | 7.37 | 0.571 | 7.740 | 6.390 | _86.800 | 0.225 | 3.060 | 0.074 | 1.000 | 0.106 | 1.440 | 7.60 | 13.60 | 40,6 | 53.4 | 17.9 | 33.6 | 15.1 | 429.00 | 6.99 | | | | Mean | 9.798 | 1.8196 | 12,8800 | 7.1750 | 79.4750 | 0.4170 | 4.1389 | 0.0900 | 0.9800 | 0.3020 | 2.5261 | 7.451 | 13.488 | 39,89 | 53.56 | 16.09 | 33.80 | 15.15 | 663.000 | 5.714 | | | | SD | 4.2838 | 3.39231 | 15,74325 | 1.21910 | 17.21708 | 0.23005 | 0.65984 | 0.03050 | 0.38391 | 0.37360 | 1.67612 | 0.3964 | 0.5817 | 1.908 | 0.980 | 0.557 | 0,668 | 6,674 | 243,2342 | 0.5917 | | | Low | 165 | ND No | ND | N/Ps | ND | N/P | ND | N/PS | NP | NP | ND | ND | ND | ND | | | Low
Concentration | 167 | 7.86 | 0.395 | 5.020 | 6.590 | 83.900 | ND
0.414 | 5.270 | ND
0.056 | 0.718 | ND
0.404 | 5.140 | ND
7.44 | ND
13.70 | ND
40.3 | ND
54.1 | ND
18.4 | ND
33.9 | ND
15.4 | 912.00 | 5.68 | | | Concessed artificial | 168 | 12.60 | 1,400 | 11.100 | 10.200 | 81,400 | 0.432 | 3.440 | 0.103 | 0.718 | 0.409 | 3.260 | 7.72 | 14.60 | 42.5 | 55.1 | 18.9 | 34.3 | 14.7 | 727.00 | 5.73 | | | | 170 | 5.10 | 0.471 | 9.230 | 4.420 | 86.700 | 0.096 | 1.870 | 0.026 | 0.501 | 0.087 | 1.700 | 6.98 | 12.70 | 35.9 | 51.4 | 18.2 | 35.5 | 14.0 | 772.00 | 5.70 | | | | 171 | 6,38 | 0.368 | 5,770 | 5.550 | 87,100 | 0.239 | 3.750 | 0.080 | 1.260 | 0.137 | 2.140 | 6.74 | 13.10 | 36.9 | 54.7 | 19.4 | 35.5 | 15.4 | 913.00 | 5.32 | | | | 176 | 4.01 | 0.356 | 8.870 | 3.390 | 84.700 | 0.133 | 3.810 | 0.036 | 0.904 | 0.070 | 1.750 | 7.21 | 13.50 | 38.5 | 53.4 | 18.7 | 35.0 | 14.7 | 808.00 | 5.36 | | | | 189 | 6.88 | 0.663
0.451 | 9.640
7.630 | 5.770
5.090 | 83,800
86,000 | 0.234
0.203 | 3.400
3.420 | 0.037 | 0.536 | 0.181 | 2.630
2.750 | 6,98
7,10 | 13.00
13.20 | 37.0
38.9 | 53.0
54.8 | 18.6 | 35.0
13.9 | 14.6 | 1044.00
623.00 | 5.60
5.67 | | | | Mean | 6.964 | 0.451 | 7.630
8.1800 | 5,090 | 84,8000 | 0.203 | 3,5657 | 0.013 | 0.7084 | 0.163 | 2.7671 | 7.10 | 13.400 | 38.57 | 53.79 | 18.69 | 34.73 | 14.69 | 826.429 | 5.580 | | | | 8D | 2,7751 | 0.37347 | 2.17305 | 2.16949 | 1.98830 | 0.12627 | 0,99483 | 0.03177 | 0.33206 | 0.14159 | 1.18737 | 0.3263 | 0.6218 | 2.271 | 1,301 | 0.385 | 0.695 | 0.573 | 139,4619 | 0.1690 | ND = No Data ss = Short Sample = Short Sample Toxicology Study No. 85-XC-0497-07, Protocol No. 0497-24-05-08-01, July 2007 # APPENDIX K SUMMARY OF CLINICAL CHEMISTRY AND INDIVIDUAL DATA Table K-1 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats #### Summary of Clinical Chemistry 10 Minute Exposure | | I | | 1 Day Hold | | L | 7 Day Hold | | L | 90 Day Hole | d | |--------|------|---------|-------------------|--------|---------|------------|--------------------|--------------------|--------------------|--------| | Period | | Control | High | Low | Control | High | Low | Control | High | Low | | ALB | Mean | 2.93 | 2.95 | 2,94 | 2,95 | 2.88 | 3.10 | 3.48 | 3.35 | 3.33 | | | S.D. | 0.280 | 0.100 | 0.220 | 0.152 | 0.148 | 0.169 | 0.445 | 0.443 | 0.116 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | ALK P | Mean | 275.7 | 210.8 | 235.1 | 269.0 | 254.0 | 244.0 | 166.7 | 211.5 | 128.3 | | | S.D. | 69.76 | 58.62 | 48.94 | 56.22 | 66.74 | 47.45 | 63.45 | 52.40 | 47.64 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | ALT | Mean | 95.2 | 78.5 | 84.4 | 64.5 | 73.4 | 68.9 | 83.2 | 81.3 | 86.5 | | | S.D. | 60.67 | 32.85 | 20.78 | 6.09 | 14.71 | 8.43 | 13.99 | 18.14 | 31.36 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | AST | Mean | 205.2 | 160.3 | 207.4 | 95,3 | 114.8 | 106.5 | 118.7 | 132.8 | 151.8 | | | S.D. | 160.20 | 85.17 | 208.28 | 9.71 | 22.86 | 14.51 | 43.13 | 20.17 | 75,62 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | BUN | Меап | 22.5 | 17.8 ^A | 24.0 | 24.2 | 20.2 | 23.9 | 21.5 | 22.8 | 22.0 | | | S.D. | 1.05 | 1.89 | 2.07 | 3.43 | 2.39 | 2.53 | 3.02 | 1.26 | 2.83 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | CA | Mean | 10.05 | 10.00 | 9.91 | 9.67 | 9.74 | 9.69 | 9.75 | 9.50 | 9.54 | | | S.D. | 0.345 | 0.374 | 0.432 | 0.103 | 0.152 | 0.270 | 0.281 | 0.383 | 0.250 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | CHOL | Mean | 70.8 | 75.3 | 68.6 | 75.5 | 67.8 | 73.9 | 81.2 | 68.0 | 73.4 | | | S.D. | 4.83 | 12.69 | 10.11 | 10.77 | 6.76 | 8.84 | 10,93 | 30.24 | 10.69 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | CREA | Mean | 0.45 | 0.43 | 0,44 | 0.43 | 0.40 | 0.45 | 0.48 | 0.43 | 0.46 | | | S.D. | 0.055 | 0.050 | 0.052 | 0.082 | 0.000 | 0.053 | 0.041 | 0.050 | 0.052 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | GLU | Меап | 217.8 | 209.3 | 234.9 | 228.7 | 198.4 | 201.9 | 226.2 | 271.5 ^B | 214.1 | | | S.D. | 19.27 | 18.03 | 43.99 | 49.55 | 9.29 | 21.09 | 20.96 | 30.71 | 26.45 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | TBIL | Mean | 0.158 | 0.225 | 0.313 | 0.100 | 0.050 | 0.125 | 0.100 | 0.088 | 0.050 | | | S.D. | 0.0917 | 0.1258 | 0.1126 | 0.1000 | 0.0000 | 0.0964 | 0.0775 | 0.0750 | 0.0000 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | TP | Mean | 5.75 | 5.85 | 5.84 | 5.90 | 5.90 | 6.18 | 6.90 | 6.68 | 6.51 | | | S.D. | 0.351 | 0.191 | 0.245 | 0.261 | 0.158 | 0.249 | 0.696 | 0.608 | 0.189 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | TRIG | Mean | 48.3 | 46.5 | 84.8 | 75.0 | 75.2 | 76.8 | 202.5 | 269.0 | 143.3 | | | S.D. | 19.71 | 23.06 | 29.08 | 34.61 | 16.30 | 32.71 | 95.81 | 171.92 | 54.97 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | GLOB | Mean | 2.85 | 2.93 | 2.93 | 2.93 | 3.02 | 3.05 | 3.42 | 3.35 | 3.19 | | | S.D. | 0.084 | 0.096 | 0.128 | 0.121 | 0.084 | 0.151 | 0.279 | 0.191 | 0.083 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | Na | Mean | 145.3 | 146.5 | 145.4 | 145.3 | 146.0 | 147.4 ^C | 150.3 ^D | 146.0 | 147.4 | | | S.D. | 2.58 | 1.73 | 1.30 | 0.82 | 1.00 | 1.60 | 2.07 | 2.58 | 1.69 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | K | Mean | 4.82 | 5.10 | 5.16 | 4.70 | 4.68 | 4.44 | 5.08 | 4.68 | 4.58 | | | S.D. | 0.512 | 0.837 | 0.555 | 0.518 | 0.444 | 0.573 | 0.741 | 1.018 | 1.173 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | | CI | Меап | 104.8 | 106.0 | 105.1 | 105.0 | 104.8 | 105.4 | 101.8 | 103.8 | 104.3 | | | S.D. | 0.41 | 0.82 | 1.64 | 0.89 | 1.30 | 1.19 | 3.06 | 2.63 | 1.83 | | | N | 6 | 4 | 8 | 6 | 5 | 8 | 6 | 4 | 8 | A significantly different than control and low dose group ^B significantly different than control and low dose group c significantly different than high dose group significantly different than high and low dose group ABCD p less than or equal to 0.05 Table K-2 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inhalation of Emissions from the Violet Colored M18 Smoke Grenade in Rats #### Summary of Clinical Chemistry 2 Minute Exposure | | 1 Day Hold | | | | 7 Day Hold | | 90 Day Hold | | | | |-------------|------------|---------|--------------------|-------------------|------------|--------|-------------|---------|------------|------------| | Period | _ | Control | High | Low | Control | High | Low | Control | High | Low | | ALB | Mean | 2.80 | 2.78 | 2.91 | 2.88 | 2.94 | 2.99 | 3.05 | 3.40 | 3.43 | | | S.D.
N | 0.122 | 0.149
8 | 0.234
7 | 0.248 | 0.074 | 0.230
8 | 0.404 | 0.346
8 | 0.620
8 | | | IN . | , | o | , | " | 8 | • | ľ | ٥ | a | | ALK P | Mean | 243,6 | 202.0 ^A | 284.4 | 242.5 | 216.8 | 225.1 | 155.7 | 138.0 | 106.0 | | | S.D. | 39.18 | 40.27 | 34.53 | 53.39 | 44.03 | 73.97 | 75.56 | 38.55 | 24.60 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | ALT | Mean |
66.4 | 80.5 | 69.6 | 61.7 | 61.4 | 93.1 | 66.0 | 68.5 | 73.5 | | | S.D. | 7.67 | 32.23 | 13.07 | 8.33 | 6.70 | 39.32 | 14.01 | 10.46 | 14.75 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | AST | Mean | 147.0 | 226.3 | 118.9 | 112.7 | 102.0 | 217.4 | 149.7 | 148.9 | 165.6 | | | S.D. | 34.85 | 197.49 | 43.61 | 42.99 | 21.10 | 214.07 | 47.31 | 75.61 | 53.64 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | BUN | Mean | 23.2 | 21.8 | 18,4 ^B | 21.7 | 21,1 | 21.4 | 22.5 | 24.3 | 24.8 | | Don | S.D. | 1.92 | 1.58 | 1.99 | 2.34 | 1.46 | 2.26 | 2.59 | 4.30 | 2.71 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | CA | Mean | 7.96 | 9.69 | 9.74 | 9.65 | 10.01 | 9,75 | 9.58 | 9,71 | 9.63 | | Ç. . | S.D. | 4.453 | 0.217 | 0.264 | 0.383 | 0.304 | 0.581 | 0.492 | 0.242 | 0.406 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | CHOL | Mean | 65,2 | 75.9 | 79,6 | 77.3 | 71.8 | 71.3 | 70.8 | 72.9 | 77.5 | | 01102 | S.D. | 5.22 | 4.39 | 9.71 | 9.91 | 10.57 | 9.79 | 13.50 | 15.20 | 15.36 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | CREA | Mean | 0.42 | 0.43 | 0.43 | 0.40 | 0.41 | 0.46 | 0.45 | 0.49 | 0.46 | | | S.D. | 0.045 | 0.046 | 0.049 | 0.000 | 0.035 | 0.074 | 0.055 | 0.113 | 0.074 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | GLU | Mean | 215.2 | 222.0 | 214.3 | 220,7 | 231.0 | 227.9 | 237.2 | 212.4 | 194.5 | | | S.D. | 19.31 | 18.56 | 9.62 | 0.050 | 20.72 | 39.51 | 45.77 | 31.96 | 16.04 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | TBIL | Mean | 0.050 | 0.088 | 0.050 | 18.91 | 0.050 | 0.156 | 0.100 | 0.106 | 0.088 | | | S.D. | 0.0000 | 0.0876 | 0.0000 | 0.0000 | 0.0000 | 0.3005 | 0.1000 | 0.0776 | 0.0876 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | TP | Mean | 5.66 | 5.65 | 5.80 | 5.83 | 5.86 | 5.91 | 6.00 | 6.48 | 6.51 | | | S.D. | 0.167 | 0.227 | 0.342 | 0.314 | 0.177 | 0.247 | 0.443 | 0.518 | 0.820 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | TRIG | Mean | 63.8 | 65.5 | 40.4 | 69.5 | 95.0 | 92.0 | 105.2 | 173.6 | 179.5 | | | S.D. | 39.86 | 39.27 | 28.09 | 28.81 | 43.47 | 29.83 | 15.74 | 80.14 | 73.18 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | GLOB | Mean | 2.84 | 2.86 | 2.86 | 2.93 | 2.94 | 2.96 | 2.97 | 3,09 | 3.09 | | | S.D. | 0.089 | 0.119 | 0.172 | 0.082 | 0.092 | 0.160 | 0.082 | 0.327 | 0.236 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | Na | Mean | 143.7 | 145,0 | 145.4 | 146.5 | 145.5 | 146.3 | 148.7 | 148.8 | 149.4 | | | S.D. | 3.27 | 1.51 | 2.39 | 1.05 | 0.93 | 2.12 | 3.01 | 2.19 | 3.74 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | K | Mean | 4.58 | 4.80 | 4.46 | 4.42 | 4.36 | 5.39 | 4.73 | 4.94 | 5.00 | | | S.D. | 0.248 | 0.363 | 0.444 | 0.479 | 0.256 | 1.233 | 0.635 | 0.883 | 0.393 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | | Cl | Mean | 104.8 | 104.0 | 104.4 | 105.7 | 104.6 | 104.5 | 106.8 | 105.1 | 103.5 | | | S.D. | 1.17 | 1.77 | 1.60 | 0.82 | 0.92 | 2.20 | 1.60 | 3.48 | 3.51 | | | N | 5 | 8 | 7 | 6 | 8 | 8 | 6 | 8 | 8 | A signficantly different than low dose group $^{^{\}rm B}$ significantly different than control and high dose group $^{\rm AB}$ p less than or equal to 0.05 Table K.3 Protocol No. 0497-24-95-08-01 Toxicity of Acute Inhalation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rata 1, 7, and 90-Day Hold Individual Clinical Chemistry | 1, 7, and 90-Day Hold Individual Chemistry 2 Minute Exposure | | | | | | | | | | | | | | | | | | |--|--|---|---|---
--|---|--|--|--
---|--|--|--|--|--|--
---| | | Animal 1D | ALB | ALKP | ALT | AST | BUN | CA | CHOL | CREA | GLU | TBIL | TP | TRIG | GLOB | Ne | ĸ | CI | | 1 Day Hold | 52 | 2.8 | | | 96 | | | | | | | | | | | | | | Control | 55 | 3.1 | 274
357 | 76
54 | 113 | 22
23 | 10.2
9.6 | 75
63 | 0,4
0.4 | 219
227 | 0.20
0.05 | 5.5
5.8 | 31
17 | 2.7
2.8 | 145
145 | 4,0
5.1 | 105
105 | | | 56
57 | 2.9
2.6 | 248
171 | 215
96 | 360
455 | 22
24 | 10.1
10.0 | 67
75 | 0.4
0.5 | 239
193 | 0.10
0.20 | 5.7
5.4 | 56
63 | 2.9
2.9 | 148
141 | 5.5
5.0 | 105
105 | | | 59 | 3.4 | 350 | 56
74 | 83 | 23 | 10.6 | 73 | 0.5 | 196 | 0.30 | 6.4 | 57 | 2.9 | 148 | 4.6 | 104 | | | Mean 62 | 1.93 | 254
275.7 | 95.2 | 124
205.2 | 21
22.5 | 9.8 | 72
70.8 | 0.5
0,45 | 233
217.8 | 0.10
0.158 | 5.75 | 66
48.3 | 2.9 | 145.3 | 4.7 | 105
104,8 | | | SD | 0.280 | 69.76 | 60.67 | 160.20 | 1.05 | 0.345 | 4.83 | 0.055 | 19.27 | 0.0917 | 0.351 | 19.71 | 0.084 | 2.58 | 0.512 | 0.41 | | High | 50 | Dead Doed | Dead | Dead | Dead | | Concentration | 54
60 | 2.9
Doad | 185
Dead | 75
Dead | 141
Dead | 19
Dead | 9.6
Dead | 66
Dead | 0.4
Dead | 222
Dead | 0.20
Dead | 5.9
Dead | 21
Dead | 3.0
Dead | 146
Dead | 4.4
Dead | 106
Dead | | | 61
63 | 2.9
Dead | 276
Dead | 57
Dead | 96
Dead | 19
Dead | 10.5
Dead | 80
Dead | 0.5
Dead | 190
Dead | 0.10
Dead | 5.7
Dead | 57
Dead | 2.8
Dead | 149
Dead | 5.3
Dead | 105
Dead | | | 70 | Dead | Doad | Dead | | 77
79 | Dond
3.1 | Dead
239 | Dead
56 | Dead
119 | Dead
18 | Dead
10.0 | Dead
91 | Dead
0.4 | Dead
198 | Dead
0.20 | Dead
6.1 | Dead
73 | Doed
3.0 | Dead
146 | Dead
4.5 | Dead
106 | | | 80 | 2.9 | 143 | 126 | 285 | 15 | 9.9 | 54
75.3 | 0.4 | 227 | 0.40 | 5.7 | 35 | 2.9 | 145 | 6.2 | 107 | | | Mean
SD | 0.100 | 210.8
58.62 | 78.5
32.85 | 160.3
85.17 | 17.8
1.89 | 10.00
0.374 | 75.3
12.69 | 0,43
0.050 | 209,3
18.03 | 0.225
0.1258 | 5.85
0.191 | 46.5
23.06 | 2.93
0.096 | 146.5
1.73 | 5.10
0.837 | 106.0
0.82 | | Low | 51 | 3.0 | 154 | 79 | 147 | 28 | 9.7 | 65 | 0.4 | 200 | 0.50 | 6.1 | 114 | 3.1 | 144 | 5.5 | 106 | | Concentration | 53 | 2.7 | 267 | 82 | 132 | 23 | 9.6 | 63 | 0.4 | 251 | 0.20 | 5.6 | 33 | 3.0 | 146 | 4.4 | 105 | | | 58
64 | 3.3
2.8 | 250
181 | 63
66 | 100
111 | 26
24 | 10.1
9.6 | 85
73 | 0.5 | 224
188 | 0.30 | 6.1
5.6 | 96
111 | 2.9
2.8 | 146
146 | 4.9
5.1 | 102
107 | | | 66
67 | 3.2
2.9 | 306
221 | 67
116 | 106
716 | 24
23 | 10.3
9.4 | 79
53 | 0.4 | 208
211 | 0.20 | 6.0 | 63
83 | 2.8
3.1 | 147 | 4.4
5.8 | 107
105 | | | 68 | 2.9 | 263 | 114 | 207 | 22 | 10.7 | 63 | 0.5 | 285 | 0.30 | 5.8 | 112 | 2.8 | 145 | 5.7 | 104 | | | 72
Mean | 2.7 | 239
235.1 | 88
84.4 | 140
207.4 | 22 | 9.9
9.91 | 68.6 | 0.4 | 312
234,9 | 0.20 | 5.5
5.84 | 66
84.8 | 2.9 | 143 | 5.5
5.16 | 105 | | | SD | 0.220 | 48.94 | 20.78 | 208.28 | 2.07 | 0.432 | 10.11 | 0.052 | 43.99 | 0.1126 | 0.245 | 29.08 | 0.128 | 1.30 | 0.555 | 1.64 | | 7-Day Hold
Control | 65
69 | 3.i
2.7 | 326
240 | 73
64 | 110 | 28
28 | 9.7
9.6 | 76
76 | 0.5
0.5 | 214
189 | 0.30 | 6.3
5.6 | 138 | 3.1
2.9 | 146
146 | 5.4
4.9 | 104 | | Control | 71 | 2.9 | 335 | 59 | 93 | 25 | 9.7 | 72 | 0.4 | 185 | 0.05 | 5.9 | 76 | 3.0 | 145 | 5.1 | 106 | | | 76
93 | 3.1
3.0 | 230
195 | 60
60 | 86
84 | 23
21 | 9.7
9.5 | 80
58 | 0.5
0.4 | 204
275 | 0.05 | 6.1
5.8 | 39
52 | 3.0
2.8 | 146
144 | 4.2
4.5 | 106
105 | | | 98
Mean | 2.9 | 288
269.0 | 71
64.5 | 100
95.3 | 20 | 9.8 | 91
75.5 | 0.3 | 305
228.7 | 0.05 | 5.7 | 75.0 | 2.8 | 145.3 | 4.1
4.70 | 104
105.0 | | | SD | 0.152 | 56,22 | 6.09 | 9.71 | 3.43 | 0.103 | 10.77 | 0,43
0.082 | 49.55 | €.1000 | 0.261 | 34.61 | 0.121 | 0.82 | 0.518 | 0.89 | | High | 85 | Dead | Concentration | 86
88 | Dead
Dead Desd
Desd | Dead
Dead | Dead
Dead | Dond
Dond | | | 89 | Dead | Desd | Dead Dond | Dead | Dead | Desd | | | 90
91 | 2.9
2.8 | 279
343 | 68
63 | 146
96 | 22
20 | 9.9
9.5 | 61
71 | 0.4
0,4 | 192
209 | 0.05 | 5.9
5.8 | 87
49 | 3.0
2.9 | 145
147 | 5.4
4.5 | 106
106 | | | 92 | 3.1 | 268 | 99
72 | 127 | 23 | 9.8
9.7 | 78 | 0.4 | 208 | 0.05 | 6.1 | 70
88 | 3.1 | 146 | 4.2 | 105 | | | 95
101 | 2.9
2.7 | 211
169 | 65 | 90
115 | 17
19 | 9.8 | 64
65 | 0.4
0.4 | 190
193 | 0.05
0.05 | 6.0
5.7 | 82 | 3.1
3 | 147
145 | 4.7
4.6 | 103
104 | | | Mean
SD | 2.88
0.145 | 254.0
66.74 | 73.4
14.71 | 114.8
22.86 | 20.2
2_39 | 9.74
0.152 | 67.8
6.76 | 0.40
0.000 | 198.4
9.29 | 0.050
0.0000 | 5.90
0.158 | 75.2
16.30 | 3.02
0.084 | 146.0
1.00 | 4.68
0.444 | 104.8
1.30 | | Low | | | | | | | | | | | | | | | | | | | LOW | 71 | | 107 | ., | •• | 21 | | | | 107 | | | 107 | 2.0 | 1.40 | | | | Concentration | 73
74 | 3.1
3.2 | 307
181 | 56
67 | 89
115 | 21
23 | 9,7
9,4 | 58
78 | 0.4
0.4 | 197
212 | 0.05
0.05 | 6.0
5.9 | 107
118 | 2.9
2.8 | 148
145 | 4.6
4.1 | 107 | | Concentration | | 3.2
3.4 | 181
229 | | | 23
23 | 9.4
10.2 | | | 212
185 | 0.05 | 5.9 | | 2.8
3.2 | 145
147 | 4.1
4.7 | 107 | | Concentration | 74
75
78
81 | 3.2
3.4
2.9
3.2 | 181
229
317
226 | 67
68
70
62 | 115
120
102
107 | 23
23
22
23 | 9,4
10,2
9,5
9,9 | 78
81
79
64 | 0.4
0.4
0.5
0.5 | 212
185
193
179 | 0.05
0.10
0.05
0.30 | 5.9
6.6
6.1
6.5 | 118
84
88
98 | 2.8
3.2
3.2
3.2 | 145
147
147
149 | 4.1
4.7
4.2
5.7 | 107
105
105
104
104 | | Concentration | 74
75
78 | 3.2
3.4
2.9 | 181
229
317
226
233
203 | 67
68
70 | 115
120
102 | 23
23
22 | 9.4
10.2
9.5 | 78
81
79 | 0.4
0.4
0.5 | 212
185
193 | 0.05
0.10
0.05 | 5.9
6.6
6.1
6.5
6.1 | 118
84
88 | 2.8
3.2
3.2 | 145
147
147 | 4.1
4.7
4.2 | 107
105
105
104 | | Concentration | 74
75
78
81
82
83 | 3.2
3.4
2.9
3.2
3.0
3.1
2.9 | 181
229
317
226
233
203
256 | 67
68
70
62
67
82
79 | 115
120
102
107
84
126
109 | 23
23
22
23
26
29
24 | 9,4
10,2
9,5
9,9
9,7
9,4
9,7 | 78
81
79
64
80
70
81 | 0.4
0.4
0.5
0.5
0.5
0.5 | 212
185
193
179
191
213
245 |
0.05
0.10
0.05
0.30
0.20
0.20
0.05 | 5.9
6.6
6.1
6.5
6.1
6.2
6 | 118
84
88
98
48
38
33 | 2.8
3.2
3.2
3.2
3.0
3.1
3 | 145
147
147
149
150
147 | 4.1
4.7
4.2
5.7
4.2
4.0 | 107
105
105
104
104
105
106 | | , | 74
75
78
81
82
83 | 3.2
3.4
2.9
3.2
3.0
3.1 | 181
229
317
226
233
203 | 67
68
70
62
67
82 | 115
120
102
107
84
126 | 23
23
22
23
26
29 | 9,4
10,2
9,5
9,9
9,7
9,4 | 78
81
79
64
80
70 | 0.4
0.4
0.5
0.5
0.5 | 212
185
193
179
191
213 | 0.05
0.10
0.05
0.30
0.20
0.20 | 5.9
6.6
6.1
6.5
6.1
6.2 | 118
84
88
98
48
38 | 2.8
3.2
3.2
3.2
3.0
3.1 | 145
147
147
149
150
147 | 4.1
4.7
4.2
5.7
4.2
4.0 | 107
105
105
104
104
105
106 | | Concentration 90-Day Hold Control | 74
75
78
81
82
83
84
Mean | 3.2
3.4
2.9
3.2
3.0
3.1
2.9
3.10
0.169 | 181
229
317
226
233
203
256 | 67
68
70
62
67
82
79 | 115
120
102
107
84
126
109 | 23
23
22
23
26
29
24
23.9 | 9.4
10.2
9.5
9.9
9.7
9.4
9.7 | 78
81
79
64
80
70
81 | 0.4
0.4
0.5
0.5
0.5
0.5
0.5
0.4 | 212
185
193
179
191
213
245
201.9
21.09 | 0.05
0.10
0.05
0.30
0.20
0.20
0.05 | 5.9
6.6
6.1
6.5
6.1
6.2
6 | 118
84
88
98
48
38
33 | 2.8
3.2
3.2
3.2
3.0
3.1
3 | 145
147
147
149
150
147
146 | 4.1
4.7
4.2
5.7
4.2
4.0
4 | 107
105
105
104
104
105
106
107 | | 90-Day Hold | 74
75
78
81
82
83
84
Mean
SD | 3.2
3.4
2.9
3.2
3.0
3.1
2.9
3.10
0.169 | 181
229
317
226
233
203
256
244.0
47.45 | 67
68
70
62
67
82
79
68,9
8,43 | 115
120
102
107
84
126
109
106.5
14.51 | 23
23
22
23
26
29
24
23.9
2.53
23
21 | 9,4
10,2
9,5
9,9
9,7
9,4
9,7
9,69
0,270 | 78
81
79
64
80
70
81
73.9
8.84 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.45
0.053 | 212
185
193
179
191
213
245
201.9
21.09 | 0.05
0.10
0.05
0.30
0.20
0.20
0.05
0.125
0.0964 | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249 | 118
84
88
98
48
38
33
76.8
32.71 | 2.8
3.2
3.2
3.2
3.0
3.1
3
3.05
0.151 | 145
147
147
149
150
147
146
147,4
1.68 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573 | 107
105
105
104
104
105
106
107
108.4
1.19 | | 90-Day Hold | 74
75
78
81
82
83
84
Mean
SD
99
102
104
117 | 3.2
3.4
2.9
3.2
3.0
3.1
2.9
3.10
0.169
3.1
4.3
3.6
3.5 | 181
229
317
226
233
203
256
244.0
47.45
136
235
250
165 | 67
68
70
62
67
82
79
68.9
8.43
87
98
87 | 115
120
102
107
84
126
109
106.5
14.51 | 23
23
22
23
26
29
24
23.9
2.53
23
21
25
16 | 9,4
10,2
9,5
9,9
9,7
9,4
9,7
9,69
0,270
9,4
10,0
9,8
9,4 | 78
81
79
64
80
70
81
73.9
8.84
73
81
69
88 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.45
0.053
0.5
0.5
0.5 | 212
185
193
179
191
213
245
201.9
21.09
234
226
192
222 | 0.05
0.10
0.05
0.30
0.20
0.20
0.05
0.125
0.0964 | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1
6.7 | 118
84
88
98
48
38
33
76,8
32.71
137
323
186
92 | 2.8
3.2
3.2
3.0
3.1
3
3.05
0.151
3.2
3.9
3.5
3.2 | 145
147
147
149
150
147
146
147,4
1.68
150
151
151 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7 | 107
105
104
104
105
106
107
105.4
1.19 | | 90-Day Hold | 74
75
78
81
82
83
84
Mean
SD | 3.2
3.4
2.9
3.2
3.0
3.1
2.9
3.10
0.169
3.1
4.3
3.6 | 181
229
317
226
233
203
256
244.0
47.45 | 67
68
70
62
67
82
79
68.9
8.43 | 115
120
102
107
84
126
109
106.5
14.51 | 23
23
22
23
26
29
24
23.9
2.53
23
21
25 | 9,4
10,2
9,5
9,9
9,7
9,4
9,7
9,69
0,270
9,4
10,0
9,8 | 78
81
79
64
80
70
81
73.9
8,84 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.45
0.653 | 212
185
193
179
191
213
245
201.9
21.09 | 0.05
0.10
0.05
0.30
0.20
0.20
0.05
0.125
0.0964 | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1 | 118
84
88
98
48
38
33
76.8
32.71
137
323
186 | 2.8
3.2
3.2
3.2
3.0
3.1
3
3.05
0.151
3.2
3.9
3.5 | 145
147
147
149
150
147
146
147,4
1.68 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.41
0.573
4.9
5.2
5.4 | 107
105
105
104
104
105
106
107
193.4
1.19 | | 90-Day Hold | 74
75
78
81
82
83
84
Mean
SD
99
102
104
117
118
119
Mean | 3.2
3.4
2.9
3.0
3.1
2.9
3.10
6.169
3.1
4.3
3.6
3.5
3.2
3.2
3.2 | 181
229
317
226
233
203
256
244.0
47.45
136
235
250
165
122
92 | 67
68
70
62
67
82
79
68.9
8.43
87
98
87
95
66 | 115
120
107
84
126
109
106.5
14.51
195
122
108
127
92
68 | 23
23
22
23
26
29
24
23.9
2.53
21
25
16
22
22
21.5 | 9.4
10.2
9.5
9.9
9.7
9.4
9.7
9.69
0.270
9.4
10.0
9.8
9.4
9.9 | 78
81
79
64
80
70
81
73.9
8.84
73
81
69
88
77
99 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.45
0.053
0.5
0.5
0.45
0.053 | 212
185
193
179
191
213
245
201.9
21.09
234
226
192
222
226
257
226,2 | 0.05
0.10
0.05
0.30
0.20
0.20
0.05
0.125
0.0964
0.05
0.20
0.20
0.05
0.05 | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1
6.7
6.4
6.7 | 118 84 88 98 48 38 33 76.8 32.71 137 323 186 92 161 316 202.5 | 2.8
3.2
3.2
3.2
3.0
3.1
3
3.05
0.151
3.2
3.9
3.5
3.2
3.2
3.2
3.2
3.2
3.2 | 145
147
147
149
150
147
146
147.4
1.66
150
151
148
150
149 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7
5.5
8
5.08 | 107
105
104
104
105
106
107
105.4
1.19
104
99
99
106
103
101.4 | | 90-Day Hold
Control | 74 75 78 81 82 83 84 Mean SD 99 102 104 117 118 119 Mean SD | 3.2
3.4
2.9
3.2
3.0
3.10
0.169
3.1
4.3
3.6
3.5
3.2
3.2
3.2
3.44
0.445 | 181
229
317
226
233
256
244.0
47.45
136
235
250
165
122
92
166.7
63.45 | 67
68
70
62
67
82
79
68,9
8,43
87
98
87
95
66
66
83,2 | 115
120
102
107
84
126
109
106.5
14.51
195
122
108
127
92
68
118.7
43.13 | 23
23
22
22
23
26
29
24
23.9
2.53
21
25
16
22
22
21.5
3.02 | 9.4
10.2
9.5
9.9
9.7
9.4
9.7
9.69
0.270
9.4
9.9
9.4
9.9
9.75
0.281 | 78
81
79
64
80
70
81
73.9
8.84
73
81
69
88
77
99 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.45
0.053
0.5
0.5
0.5
0.5
0.5
0.5
0.6
0.65
0.65
0.7
0.7
0.7
0.7
0.7
0.7
0.7
0.7 | 212
185
193
179
191
213
245
201.9
21.09
234
226
192
222
226
257
226.2
20.96 | 0.05
0.10
0.20
0.20
0.20
0.05
0.125
0.0964
0.05
0.20
0.20
0.20
0.20
0.20
0.20
0.20 | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1
6.7
6.4
6.7 | 118 84 88 98 48 38 32.71 137 323 186 92 161 316 202.5 95.81 | 2.8
3.2
3.2
3.2
3.0
3.1
3
3.05
0.151
3.2
3.9
3.5
3.2
3.2
3.2
3.2
3.2
3.2 | 145
147
147
149
150
147
146
147.4
1.60
150
154
151
148
150
149 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7
5.5
5.8
8.08
0.741 | 107
105
105
104
104
105
106
107
108.4
1.19
104
98
99
106
103
101
101.8
3.06 | | 90-Day Hold | 74 75 78 81 82 83 84 Mean SD 99 102 117 118 119 Mean SD | 3.2
3.4
2.9
3.2
3.0
3.10
0.169
3.1
4.3
3.6
3.5
3.2
3.2
3.2
3.2
3.2
3.2
3.2
3.2
3.2 | 181
229
317
226
233
256
244.0
47.45
136
235
250
165
122
92
166.7
63.45 | 67
68
70
62
67
68
79
68,9
8.43
87
98
87
95
66
65
83,2
13,99
Dead | 115
120
107
84
126
109
106.5
14.51
195
122
108
127
92
68
118.7
43.13 |
23
23
22
23
26
29
24
23.9
2.53
21
25
16
22
22
22
21.5
3.02
Dead
21 | 9.4
10.2
9.5
9.9
9.7
9.4
9.7
9.69
0.270
9.8
9.4
10.0
9.8
9.9
10
9.7 | 78
81
79
64
80
70
81
73.99
8.84
73
81
69
88
77
99
81.2
10.93 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.45
0.053
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0.5 | 212
185
193
179
191
213
245
201.9
21.09
234
226
192
222
226
257
2262
20.96 | 0.05
0.10
0.30
0.20
0.20
0.05
0.125
0.0964
0.05
0.20
0.20
0.20
0.05
0.128
0.0964 | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1
6.7
6.4
6.7 | 118 84 88 98 48 98 48 33 37 6.8 32.71 137 323 186 92 161 316 202.5 95.81 Dead 128 | 2.8
3.2
3.2
3.2
3.0
3.1
3
3.05
0.151
3.2
3.9
3.5
3.2
3.2
3.2
0.279 | 145
147
147
149
150
147.4
1.68
150
154
151
158
159
148
150
148
150
149
150.3
2.87 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7
5.5
5.8
8.0,741
Dead | 107
105
105
104
104
105
106
107
195.4
1.19
104
99
106
103
101
101.8
3.06
Dead | | 90-Day Hold
Control | 74 75 78 81 82 83 84 Mean SD 102 104 117 118 119 Mean SD | 3.2
3.4
2.9
3.2
3.0
3.1
0.169
3.1
4.3
3.6
3.5
3.2
3.2
3.4
9.445
Dead | 181
229
317
226
233
256
244.0
47.45
136
235
250
165
122
92
166.7
63.45
Dead
189
239 | 67
68
70
62
67
82
79
68.9
8.43
87
98
87
98
87
95
66
66
83.2
13.99
Dead | 115
120
102
107
84
126
109
106.5
14.51
195
122
108
127
92
68
118.7
43.13
Dead
147 | 23
23
22
23
26
29
24
23.9
2.53
21
25
16
22
22
21.5
3.02
Dead | 9.4
10.2
9.5
9.9
9.7
9.4
9.7
9.4
10.0
9.8
9.4
9.9
10 | 78
81
79
64
80
70
81
73.9
8.84
73
81
69
88
77
99
81.2 | 0.4
0.4
0.5
0.5
0.5
0.4
0.45
0.053
0.5
0.5
0.4
0.45
0.5
0.5
0.5
0.4
0.45
0.5
0.5
0.5
0.4
0.45
0.5
0.5
0.5
0.5
0.5
0.4
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0.5 | 212
185
193
179
191
213
245
201.9
21.09
234
226
227
222
226
257
28.2
29.96 | 0.05
0.10
0.05
0.30
0.20
0.20
0.05
0.125
0.0964
0.05
0.20
0.05
0.20
0.05
0.20
0.05 | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1
6.7
6.7
6.9
0.696
Dead
6.0
7.4 | 118 84 88 98 48 38 33 76.8 32.71 137 323 186 92 161 316 202.5 95.81 Dead | 2.8
3.2
3.2
3.2
3.0
3.1
3.05
0.151
3.2
3.9
3.5
3.2
3.2
3.2
3.2
3.2
3.2
3.3
3.5
3.5 | 145
147
147
149
150
147
146
147,4
1.68
150
154
151
148
150
149
150,3
2.07
Dead | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7
5.5
8
5.08
0.741 | 107
105
104
104
105
106
107
195.4
1.19
104
98
99
106
103
101
101.8
3.86 | | 90-Day Hold
Control | 74 75 78 81 82 83 84 Mean SD 102 104 117 118 119 105 107 109 111 114 | 3.2
3.4
2.9
3.2
3.0
3.1
2.9
3.10
4.169
3.1
4.3
3.6
3.5
3.2
3.2
3.2
3.2
3.2
3.2
3.9
3.9
3.0
4.5
3.0
3.1
3.0
3.1
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0 | 181
229
317
226
233
256
244.0
47.45
136
235
250
165
122
92
166.7
63.45
Dead | 67
68
70
62
67
82
79
68.9
8.43
87
98
87
95
66
83.2
13.99
Dead | 115
120
102
107
84
126
109
106.5
14.51
195
122
108
127
92
68
118.7
43.13
Dead | 23
23
22
23
26
29
24
23.9
2.53
21
25
16
22
22
21.5
3.02
Dead | 9.4
10.2
9.5
9.9
9.7
9.4
9.7
9.69
0.270
9.4
10.0
9.4
9.9
10
9.75
0.281
Dead
9.8
9.8 | 78 81 79 64 80 70 81 73.9 8.84 73 81 69 88 77 99 81.2 10.93 Dead 66 66 66 Dead | 0.4
0.4
0.5
0.5
0.5
0.5
0.5
0.45
0.65
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0. | 212
185
193
179
191
213
245
201.9
21.09
234
226
192
222
226
257
227
2280
229
220
262
296
296
296
296
296
296
296
296
296 | 0.05
0.10
0.30
0.20
0.20
0.05
0.125
0.05
0.20
0.05
0.20
0.05
0.05
0.05
0. | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1
6.7
6.7
6.7
6.9
0.696
Dead | 118 84 88 88 98 48 98 48 38 33 76.8 32.71 137 323 186 92 161 316 202.5 95.81 Dead 505 207 Dead | 2.8
3.2
3.2
3.2
3.0
3.1
3.05
0.151
3.2
3.9
3.5
3.5
3.2
3.2
3.2
3.2
3.2
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5 | 145
147
149
150
147
146
147,4
1.60
150
151
151
148
150
149
150.3
2.07
Dead
143
149
147
Dead | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7
5.5
8
5.08
0.741
Dead
4.2
4.2
6.2
Dead | 107
105
104
104
105
106
107
185.4
1.19
104
98
99
106
103
101
101.8
3.06 | | 90-Day Hold
Control | 74 75 78 81 82 83 84 Mean SD 102 104 117 118 119 109 111 115 109 111 114 115 Mean | 3.2
3.2
3.2
3.2
3.1
2.9
3.1
2.9
3.1
4.3
3.6
3.5
3.2
3.2
3.2
3.2
3.4
5
Dead
2.9
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
D | 181
229
317
226
233
203
256
47.45
136
235
165
122
92
166.7
63.45
Dead
189
239
268
Dead
150 | 67
68
70
62
67
82
79
8.43
87
98
87
95
66
83.2
[3.99]
Dead
70
77
108
Dead
70
81.3 | 11.5
120
102
107
84
126
109
106.5
14.51
195
122
108
127
92
68
118.7
43.13
Dead
147
103
133
Dead
143
133.8 |
23
23
22
23
26
29
24
23.9
2.53
21
25
16
22
21.5
3.02
21
22
21.5
3.02
22
21.5
3.02
22
21.5
3.02
21.2
22
22.2
23.3
24.2
25.2
25.3
26.2
26.2
27.2
27.2
27.2
27.2
27.2
27.2 | 9.4
10.2
9.5
9.9
9.7
9.4
9.7
9.69
0.270
9.4
10.0
9.8
9.4
9.9
10
9.75
0.281
Dead
9.0
9.8
9.8
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0 | 78 81 79 64 80 70 81 73.9 8.84 73 81 69 88 77 99 81.2 10.93 Dead 26 66 68 Dead 82 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.65
0.05
0.45
0.05
0.5
0.4
0.5
0.4
0.5
0.5
0.5
0.5
0.5
0.6
0.5
0.5
0.6
0.5
0.5
0.5
0.6
0.6
0.6
0.7
0.7
0.7
0.7
0.7
0.7
0.7
0.7 | 212 185 193 179 191 213 245 201.9 21.09 234 226 192 222 226 257 226.2 20.96 Dead 280 226 291 Dead 280 271.5 | 0.05
0.105
0.30
0.20
0.20
0.20
0.125
0.0964
0.05
0.20
0.05
0.20
0.05
0.05
0.05
0.05 | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1
6.7
6.7
6.7
6.7
6.7
6.90
0.690
0.690
0.600
7.4
6.9
Dead
6.0 | 118 84 88 98 48 98 48 38 33 76.8 32.71 137 323 186 92 161 316 202.5 95.81 Dead 128 505 Dead 156 269.0 | 2.8
3.2
3.2
3.0
3.0
3.1
3.05
0.151
3.2
3.9
3.5
3.2
3.2
3.2
3.2
3.5
3.2
3.2
3.5
3.2
3.2
3.5
3.2
3.3
3.5
3.2
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5 | 145
147
147
149
150
147
146
147.4
1.68
150
151
148
150
149
150.3
2.07
Dond
143
147
Dead
147 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7
5.5
8
5.08
0.741
Dead
4.2
4.2
6.2
Dead
4.1 | 107
105
104
104
106
107
185.4
1.19
104
98
99
106
103
101
101.8
3.86
Dead
105
106 | | 90-Day Hold
Control
High
Concentration | 74 75 78 81 82 83 84 Mean 99 102 104 117 118 119 105 107 108 107 109 111 114 115 Mean SD | 3.2
3.4
2.9
3.2
3.0
3.1
2.9
3.10
0.169
3.1
4.3
3.5
3.5
3.2
3.2
3.2
3.3
4.3
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3 | 181
229
317
223
203
203
225
244.0
47.45
136
235
250
165
122
92
166.7
63.45
Dead
150
Dead
150
211.5
52.40 | 67
68
70
62
67
82
79
68.9
8.43
87
98
87
95
66
66
66
66
70
77
108
Dead
70
81.3 | 11.5
120
102
107
84
126
109
106.5
14.51
195
122
108
127
92
68
118.7
43.13
Dead
147
103
138
Dead
143
132.8
20.17 | 23
23
22
23
26
29
24
23.9
2.53
23
21
25
16
22
22
21.25
3.02
Dead
21
23
24
Dead
23
24
Dead
23
24
Dead
23
24
Dead
24
Dead
25
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dead
26
Dea
26
Dea
26
Dea
26
Dea
26
Dea
26
Dea
26
Dea
26
Dea
26
Dea
26
Dea
26
Dea
2 | 9.4
10.2
9.5
9.9
9.7
9.4
9.7
9.49
0.270
9.8
9.4
10.0
9.8
9.9
10
9.75
0.281
Dead
9.4
9.8
9.8
9.0
9.8
9.9
10
9.75
0.281 | 78 81 79 81.2 10.93 Dead 82 68.0 30.24 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.45
0.053
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0.5 | 212
185
193
179
191
213
245
201.9
21.09
234
226
192
222
222
20,96
257
226,257
226,257
226,257
226,257
226,257
226,257
226,257
226,257
226,257
236,257
247,257
257,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257
267,257 | 0.05
0.105
0.30
0.20
0.20
0.20
0.05
0.125
0.0964
0.05
0.20
0.05
0.05
0.05
0.05
0.05
0.05 |
5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1
6.7
6.4
6.7
6.9
0.696
0.696
0.698
0.608 | 118 84 88 98 48 38 32.71 137 323 186 92 161 316 202.5 95.81 Dead 128 505 287 Dead 156 269.0 171.92 | 2.8
3.2
3.2
3.0
3.1
3.0
3.1
3.0
5
0.151
3.2
3.2
3.2
3.2
3.2
3.2
3.2
3.2
3.2
3.2 | 145
147
147
149
150
147
146
150
151
151
151
151
151
159
149
150.3
2.07
Dend
143
149
147
Dead
145
146.0
2.58 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7
5.5
5.8
0.741
Dead
4.2
6.2
Dead
4.1
4.6
8
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0 | 107
105
104
104
105
106
107
195.4
1.19
104
98
99
106
103
101
101.3
3.86
Dead
100
Dead
100
100
100
100
100
100
100
100
100
10 | | 90-Day Hold
Control | 74 75 78 81 82 83 84 Mean SD 102 104 117 118 119 109 111 115 109 111 114 115 Mean | 3.2
3.2
3.2
3.2
3.1
2.9
3.1
2.9
3.1
4.3
3.6
3.5
3.2
3.2
3.2
3.2
3.4
5
Dead
2.9
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
Dead
3.5
D | 181
229
317
226
233
203
256
47.45
136
235
165
122
92
166.7
63.45
Dead
189
239
268
Dead
150 | 67
68
70
62
67
82
79
8.43
87
98
87
95
66
83.2
[3.99]
Dead
70
77
108
Dead
70
81.3 | 11.5
120
102
107
84
126
109
106.5
14.51
195
122
108
127
92
68
118.7
43.13
Dead
147
103
133
Dead
143
133.8 | 23
23
22
23
26
29
24
23.9
2.53
21
25
16
22
21.5
3.02
21
22
21.5
3.02
22
21.5
3.02
22
21.5
3.02
21.2
22
22.2
23.3
24.2
25.2
25.3
26.2
26.2
27.2
27.2
27.2
27.2
27.2
27.2 | 9.4
10.2
9.5
9.9
9.7
9.4
9.7
9.69
0.270
9.4
10.0
9.8
9.4
9.9
10
9.75
0.281
Dead
9.0
9.8
9.8
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0 | 78 81 79 64 80 70 81 73.9 8.84 73 81 69 88 77 99 81.2 10.93 Dead 26 66 68 Dead 82 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.65
0.05
0.45
0.05
0.5
0.4
0.5
0.4
0.5
0.5
0.5
0.5
0.5
0.6
0.5
0.5
0.6
0.5
0.5
0.5
0.6
0.6
0.6
0.7
0.7
0.7
0.7
0.7
0.7
0.7
0.7 | 212
185
193
179
191
213
245
201.9
21.09
234
226
192
222
226
237
246,2
226
291
Dead
289
271.5
30.71 | 0.05
0.10
0.05
0.20
0.20
0.20
0.20
0.05
0.125
0.095
0.05
0.05
0.05
0.05
0.05
0.05
0. | 5.9
6.6
6.1
6.5
6.1
6.2
6
6.18
0.249
6.3
8.2
7.1
6.7
6.7
6.7
6.7
6.7
6.90
0.690
0.690
0.600
7.4
6.9
Dead
6.0 | 118 84 88 98 48 48 38 32.71 137 323 186 92 161 316 202.5 95.81 Dead 128 505 287 Dead 156 2690 171.92 105 | 2.8
3.2
3.2
3.0
3.0
3.1
3.05
0.151
3.2
3.9
3.5
3.2
3.2
3.2
3.2
3.5
3.2
3.2
3.5
3.2
3.2
3.5
3.2
3.3
3.5
3.2
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5 | 145
147
147
149
150
147
146
147.4
1.68
150
151
151
148
150
149
150.3
2.07
Dend
143
149
147
145
145
145
145
145
145
145
145
145
145 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7
5.5
8
5.08
0.741
Dead
4.2
4.2
6.2
Dead
4.1 | 107
105
105
104
104
105
106
107
108.4
1.19
104
98
99
106
103
101
101.8
3.86
Dead
105
106
100
Dead
105
106
106
106
106
107
108
108
108
108
108
108
108
108
108
108 | | 90-Day Hold
Control High Concentration | 74 75 78 81 82 83 84 Mesan SD 99 102 104 117 118 119 105 107 109 111 114 115 Mesan SD 87 94 96 | 3.2
3.2
3.2
3.0
3.1
2.9
3.10
6.169
3.1
4.3
3.6
3.5
3.2
3.2
3.2
3.2
3.2
3.3
4.3
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3 | 181
229
317
223
203
225
244.0
47.45
136
235
250
165
122
92
166,
189
268
Dead
189
268
Dead
150
211.5
52.40 | 67
68
70
62
67
82
79
68.9
8.43
87
98
87
98
87
95
66
68
83.2
13.99
Dead
70
71
108
135
95
66 | 11.5
120
102
107
84
126
109
106.5
14.51
195
122
92
92
98
118.7
43.13
Dead
147
103
138
Dead
143
132.8
20.17 | 23
23
22
23
26
29
24
23.9
2.53
21
16
22
22
21.5
3.02
Dead
21
23
24
Dead
23
24
26
29
20
20
20
21
20
20
20
20
20
20
20
20
20
20
20
20
20 | 9.4
10.2
9.5
9.7
9.4
9.7
9.4
10.0
9.8
9.4
9.9
10
9.7
9.8
9.8
Dead
9.0
9.8
9.8
9.8
9.8
9.8
9.8
9.8
9.8
9.8
9.8 | 78 81 79 64 80 70 81 73.9 8.84 73 81 69 88 77 99 88.8 77 99 88.2 68.0 068 82 65.0 30.24 83 93 69 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.45
0.05
0.5
0.5
0.5
0.4
0.5
0.4
0.5
0.4
0.5
0.4
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0.5 | 212
185
193
179
191
213
245
201.9
21.09
21.09
21.22
226
227
222
226
227
222
226
227
222
226
291
Dead
289
271.5
30.7
199
23.8 | 0.05 0.10 0.05 0.30 0.20 0.20 0.20 0.20 0.05 0.125 0.0964 0.05 0.20 0.05 0.05 0.05 0.05 0.05 0.05 | 5.9
6.6
6.1
6.2
6.1
6.2
6.3
8.2
7.1
6.7
6.4
6.7
6.9
Dead
6.0
7.4
6.9
Dead
6.0
6.9
C.49
6.3
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0 | 118 84 88 98 48 38 33 76.8 32.71 137 323 186 92 161 316 202.5 95.81 Dead 128 505 287 Dead 156 269.0 171.92 | 2.8
3.2
3.2
3.0
3.1
3.0
5.0.151
3.2
3.9
3.5
3.2
3.2
3.2
3.2
3.5
3.5
3.6
0.279
Doad
3.1
3.5
0.191
3.1
3.2
3.1
3.5
3.1
3.5
3.1
3.5
3.6
3.1
3.1
3.1
3.1
3.1
3.1
3.1
3.1
3.1
3.1 |
143
147
147
149
150
147
146
147.4
1.68
150
151
151
148
150
149
150.3
2.07
Dead
143
149
147
148
148
148
148
148 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
5.2
5.4
3.7
5.5
8.08
0.741
Dead
4.2
4.2
4.2
4.2
4.2
1.468
1.618
3.6
3.7
4.1 | 107
105
105
104
104
104
107
108.4
1.19
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109.1
109 | | 90-Day Hold
Control High Concentration | 74 75 78 81 82 83 84 Mesm SD 99 102 104 117 118 119 105 107 109 111 114 115 Mesm SD 87 94 96 97 100 | 3.2
3.2
3.2
3.2
3.0
3.1
3.10
0.169
3.1
3.5
3.2
3.3
3.6
0.445
3.5
3.2
3.3
3.5
3.2
3.3
3.6
0.445
3.3
3.5
3.5
3.2
3.3
3.5
3.5
3.5
3.6
3.6
3.6
3.6
3.6
3.6
3.6
3.6
3.6
3.6 | 181
229
317
226
233
256
244.2
256
247.45
136
235
165
250
165
229
2166.7
63.45
Dead
139
268
Dead
150
211.5
52.40
212
98
98
83
98 | 67
68
70
62
67
82
79
68.9
8.7
98
87
98
87
98
87
95
66
83.2
13.99
Dead
70
71
108
Dead
70
81.3
18.14 | 115
120
120
107
84
126
109
106.5
14.51
195
122
108
127
68
118.7
43.13
Dend
143
133
Dend
143
131.8
20.17 | 23
23
22
23
26
29
24
23.9
2.53
21
25
16
22
22
21.5
3.02
Dead
21
23
24
Dead
23
24
22
21.5
26
22
22
21.5
22
22
21.5
23
21
25
26
27
27
28
28
28
28
28
28
28
28
28
28
28
28
28 | 9.4
10.2
19.5
9.9
9.7
9.4
10.0
9.8
9.4
10.0
9.8
9.9
10
9.75
0.281
Dead
9.8
9.8
9.8
9.8
9.8
9.5
0.3
9.9
9.8
9.8
9.9
9.8
9.9
9.8
9.9
9.8
9.9
9.8
9.9
9.8
9.9
9.8
9.9
9.8
9.9
9.8
9.8 | 7/8
81
79
64
80
70
81
73.9
8.84
73
81
69
88
77
99
81.2
10.93
Dead
26
68
Dead
26
68
Dead
30.24 | 0.4
0.4
0.5
0.5
0.5
0.5
0.4
0.45
0.053
0.5
0.5
0.5
0.5
0.6
0.6
0.6
0.6
0.6
0.6
0.6
0.6 | 212
185
193
179
191
213
245
201.9
21.09
21.09
226
227
222
226
257
226
291
Dead
280
291
Dead
289
271.5
30.71 | 0.05 0.10 0.05 0.30 0.20 0.20 0.05 0.05 0.05 0.05 0.05 0.0 | 5.9
6.6
6.1
6.2
6.1
6.2
6.3
8.2
7.1
6.7
6.4
6.7
6.9
Dead
6.0
7.4
6.9
Dead
6.0
6.4
6.8
6.3
6.0
6.1
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0 | 118 84 88 98 48 38 33 76.8 32.71 137 323 186 92 161 316 202.5 95.81 Dead 128 50.9 171.92 105 133 101 123 101 101 123 1 | 2.8 3.2 3.2 3.2 3.0 3.1 3.0 3.1 3.3 3.0 3.1 3.2 3.5 3.2 3.5 3.2 3.5 3.2 3.5 3.2 3.5 3.42 0.279 Dead 3.1 3.5 Dead 3.1 3.5 Dead 3.1 3.5 3.5 Dead 3.1 3.1 3.1 3.1 3.1 | 145 147 149 150 147 146 147 146 146 147 146 150 151 151 151 151 151 151 151 151 151 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
5.2
5.4
3.7
5.5
8.08
0.741
Dead
4.2
4.2
4.2
4.2
4.2
4.3
6.2
5.3
8.08
1.918 | 107
105
105
105
104
104
105
106
107
195.4
1.19
106
103
101
101
105
106
107
106
107
108
108
109
109
109
109
109
109
109
109
109
109 | | 90-Day Hold
Control High Concentration | 74 75 78 81 82 83 84 Mean SD 99 102 104 117 118 119 Mean SD 105 107 109 111 114 115 Mean SD 87 94 96 97 100 103 | 3.2
3.2
3.2
3.2
3.0
3.1
3.0
3.1
4.3
3.6
3.2
3.2
3.4
3.5
3.2
3.2
3.5
3.5
3.2
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5 | 181
229
317
223
317
223
233
203
256
244.0
47.45
136
235
165
122
92
166.7
63.45
Dead
150
Dead
150
211.5
52.40
211.5
52.40
211.5
52.40
211.5
52.40
211.5
52.40
211.5
52.40
212.92
98
98
81
98
98
98
98
98
98 | 67
68
70
62
67
82
79
68.43
87
98
8.43
87
98
87
95
66
66
66
63
13.99
Dead
70
71
108
18.14
135
68
64
58
64
58
64
58
64
58
64
58
64
58
64
64
78
78
78
78
78
78
78
78
78
78
78
78
78 |
115
120
102
107
84
126
109
166.5
14.51
195
122
108
127
92
68
118.7
43.13
Dead
147
103
132.8
20.17
260
116
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
132.8
261
152.8
261
152.8
261
152.8
261
152.8
261
152.8
261
152.8
261
152.8
261
152.8
261
152.8
261
152.8
261
152.8
261
152.8
261
152.8
261 | 23
23
23
22
24
25
26
29
24
23.9
2.53
21
25
16
22
22
22
21.5
3.02
Dead
23
24
Dead
23
24
25
26
27
26
27
27
28
28
28
28
28
28
28
28
28
28
28
28
28 | 9.4
10.2
9.5
9.9
9.7
9.7
9.4
10.0
9.8
9.4
9.9
10
9.75
0.281
Dead
9.8
9.8
9.8
9.8
9.8
9.8
9.8
9.8
9.8
9.8 | 78 81 79 64 80 70 70 81 73.9 8.84 73 81 69 88 77.9 9 88 77 99 81.2 10.93 Dead 26 96 68 8 90 96 68 69 96 68 69 96 68 69 96 68 69 96 68 69 96 68 69 96 68 69 96 68 69 96 68 69 96 68 69 96 68 69 99 99 68 69 | 0.4
0.4
0.5
0.5
0.5
0.5
0.5
0.05
0.05
0. | 212
185
193
179
191
213
245
201.9
21.09
21.09
226
257
126.2
226
257
126.2
226
259
100
226
230
210
227
226
237
24
25
26
27
27
27
27
27
27
27
27
27
27
27
27
27 | 0.05 0.10 0.05 0.30 0.20 0.20 0.05 0.125 0.0964 0.05 0.20 0.05 0.20 0.05 0.20 0.05 0.20 0.05 0.05 | 5.9
6.1
6.1
6.1
6.2
6
6.1
6.2
6
6.3
8.2
7.1
6.7
6.4
6.7
6.9
0.696
Dead
6.0
6.9
0.696
6.69
0.696
6.69
0.696
6.69
0.696
6.7
6.7
6.7
6.3
6.696
6.7
6.7
6.7
6.7
6.7
6.8
6.9
6.9
6.9
6.9
6.9
6.9
6.9
6.9
6.9
6.9 | 118 84 88 98 48 38 33 76.8 32.71 137 323 186 92 161 316 202.5 95.81 Dead 128 269.0 171.92 105 133 151 123 101 188 | 2.8 3.2 3.2 3.2 3.2 3.0 3.1 3 3.0 5.5 3.2 3.9 3.5 3.2 3.2 3.5 3.2 3.5 3.2 3.5 3.1 3.5 3.1 3.5 3.1 3.1 3.2 3.1 3.2 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 | 145
147
147
149
150
147
146
147.4
1.68
150
154
151
148
150
159
159
159
149
149
147
148
148
148
148
148
148
148
148
148
148 | 4.1
4.7
4.2
5.7
4.2
4.0
4
4.44
0.573
4.9
5.2
5.4
3.7
5.5
5.8
0.741
Dead
4.2
4.2
6.2
Dead
4.1
4.68
1.918 | 107
105
104
104
104
105
106
107
183.4
101
101
101
101
101
101
101
101
101
10 | | 90-Day Hold
Control High Concentration | 74 75 78 81 82 83 84 Mean SD 99 102 104 117 118 119 Mean SD 105 107 1109 111 114 115 Mean SD 87 94 96 97 100 103 106 | 3.2
3.4
3.2
3.2
3.0
3.1
3.0
3.1
3.2
3.2
3.3
3.5
3.2
3.2
3.4
3.5
3.5
3.2
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5 | 181 229 317 226 233 203 256 244.0 47.45 136 136 136 137 259 268 Dead 150 268 Dead 150 211.5 52.40 212 98 83 98 140 109 188 | 67
68
70
62
67
72
68
79
68.9
8.43
87
79
88
87
79
66
83.2
13.99
Dead
70
70
71
108
81.3
18.14 | 115
120
120
107
84
126
109
106.5
14.51
195
122
108
127
92
68
118.7
43.13
109
101
103
131
103
103
104
105
105
106
107
107
108
108
108
108
108
108
108
108
108
108 | 23 22 23 26 29 24 23.9 26 25 26 27 26 27 27 28 26 27 28 27 28 29 20 20 20 20 20 20 20 20 20 20 20 20 20 | 9.4
10.2
9.5
9.9
9.7
9.4
9.7
9.4
9.0
9.8
9.4
9.9
10
9.75
0.281
9.8
9.8
9.8
9.8
9.8
9.8
9.8
9.8
9.8
9.8 | 78 81 79 64 80 70 81 73.9 8.84 73 81 69 88 77 99 81.2 10.93 Dead 26 68 92 30.24 83 93 69 61 65 | 0.4 0.4 0.5 0.5 0.5 0.5 0.5 0.4 0.45 0.053 0.5 0.5 0.5 0.5 0.5 0.6 0.44 0.5 0.65 0.64 0.65 0.65 0.64 0.65 0.65 0.64 0.65 0.65 0.64 0.65 0.65 0.64 0.65 0.65 0.65 0.65 0.65 0.65 0.65 0.65 | 212 185 187 187 187 187 187 187 187 187 187 187 | 0.05 0.10 0.05 0.30 0.20 0.20 0.05 0.125 0.05 0.05 0.05 0.05 0.05 0.05 0.06 0.05 0.05 | 5-9 6.6 6.6 6.1 6.2 6.6 6.1 6.2 6 6.3 8.2 7.1 6.7 6.4 6.7 6.9 0.696 6.3 0.696 6.3 6.6 6.6 6.6 | 118 84 84 84 88 98 88 98 48 33 32.71 137 137 137 131 136 202.5 95.81 128 105 131 108 108 108 108 108 108 108 108 108 10 | 2.8 3.2 3.2 3.0 3.1 3.0 3.1 3.0 5.0 151 3.2 3.9 3.5 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 | 147
147
149
150
147
146
150
151
146
151
151
151
151
151
152
153
149
149
149
149
145
146
146
147
147
148
148
146
146
146
147
147
148
148
148
148
148
148
148
148
148
148 | 4.1
4.7
4.7
4.2
5.7
4.0
4.4
4.5
4.9
5.2
5.4
3.7
5.5
5.8
5.08
0.741
4.2
4.2
4.2
4.2
4.2
4.2
4.2
4.2
4.2
4.2 | 107
105
104
104
105
106
107
108
107
101
101
101
101
101
101
101
101
101 | | 90-Day Hold
Control
High
Concentration | 74 75 78 81 82 83 84 Mesm SD 99 102 104 117 118 119 105 107 109 111 114 115 Mesm SD 87 94 96 97 100 103 106 | 3.2
3.4
3.2
3.2
3.0
3.1
3.1
4.3
3.6
3.5
3.2
3.2
3.2
3.2
3.2
3.2
3.3
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5 | 181
229
317
226
233
256
244.29
136
225
136
225
165
229
29
29
29
29
208
Dead
150
211.5
52.40
212.9
28
28
28
28
28
28
28
28
28
28
28
28
28 | 67
68
68
62
62
62
62
63
82
79
68,9
8,43
87
98
87
98
66
66
83,2
13,99
Deadd
70
77
108
Dendd
70
81,3
18,1
135
98
68
68
68
68
68
68
68
68
68
6 | 115
120
120
107
84
126
109
106.5
14.51
195
1122
108
127
20
68
118.7
43.13
Dead
143
133.8
20.17
260
116
135
261
135
261
135
261
135
261
135
261
135
261
135
261
135
261
135
261
261
261
261
261
261
261
261
261
261 | 23 24 24 23.9 26 29 24 23.9 25 16 22 22 21.5 3.62 24 21.5 22 22 21.5 22 22 21.5 22 22 21.5 28 29 29 29 29 29 29 29 29 29 29 29 29 29 | 9.4
10.2
9.5
9.9
9.7
9.4
10.0
9.8
9.4
10.0
9.8
9.4
10.0
9.8
9.4
10.0
9.8
9.7
0.281
Dead
9.8
9.8
9.8
9.8
9.8
9.9
10.0
9.8
9.9
9.8
9.9
10.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0 | 78 81 79 64 80 70 81 73.9 8.84 73 81 69 88 77 73 81.2 10.93 Dead 26 68 Dead 82 69.0 30.24
83 93 69 69 61 | 0.4
0.4
0.4
0.5
0.5
0.5
0.5
0.5
0.8
0.85
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0. | 212
185
189
179
191
213
245
201.99
21.09
234
226
237
222
222
226
227
226
227
226
227
226
227
226
227
226
230
296
297
297
297
298
298
298
298
298
298
298
298
298
298 | 0.05 0.10 0.05 0.30 0.20 0.20 0.05 0.05 0.05 0.05 0.05 0.0 | 5.9
6.6
6.1
6.5
6.1
6.5
6.1
6.2
6.2
6.2
6.3
8.2
7.1
6.7
6.4
6.7
6.9
0.696
0.696
0.696
0.696
0.696
0.696
0.696 | 118 84 84 88 98 88 98 48 38 33 76.8 32.71 137 323 186 92 161 3316 202.5 95.81 Dead 128 505 269,0 171,92 105 133 123 105 131 123 105 131 123 123 105 133 123 123 123 123 123 123 123 123 123 | 2.8 3.2 3.2 3.2 3.0 3.1 3.0 3.1 3.3 3.05 0.161 3.2 3.9 3.5 3.2 3.5 3.2 3.5 3.2 3.5 3.2 3.1 3.1 3.5 Dead 3.1 3.1 3.1 3.2 3.2 3.1 3.1 3.1 3.2 3.2 3.2 3.3 3.3 3.3 3.3 3.3 3.3 3.3 | 145
147
149
149
146
146
147
146
146
147
146
150
151
148
150
159
159
159
149
149
149
149
149
149
149
149
149
14 | 4.1
4.7
4.2
5.7
4.2
4.0
4.4
4.4
0.573
4.9
5.2
5.4
3.7
5.5
5.8
0.741
Dead
4.2
Dead
4.1
4.68
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468
1.468 | 107
105
104
104
105
106
107
106
107
108
101
101
108
109
109
109
109
109
109
109
109
109
109 | K-4 Table K.-4 Protocol No. 0497-24-05-08-01 Toxicity of Acute Inholation Exposure of Emissions from the Violet Colored M18 Smoke Grenade in Rats 1, 7, and 90-Day Hold Individual Clinical Chemistry | 1, 7, and 90-Day Hold Individual Clinical Chemistry 2 Minute Expansive | | | | | | | | | | | | | | | | | | |--|-------------|---------------|----------------|---------------|-----------------|--------------|---------------|--------------|---------------|----------------|-----------------|---------------|---------------|---------------|---------------|---------------|---------------| | | Animal 1D | ALB | ALKP | ALT | AST | BUN | CA | CHOL | CREA | GLU | TBIL | TP | TRIG | GLOB | N= | к | a | | 1 Day Hold
Control | 123 | 2.8 | 278 | 75 | 125 | 24 | 10.2 | 61 | 0.4 | 204 | 0.05 | 5.8 | 14 | 2.9 | 146 | 4.5 | 103 | | | 125 | 2.7 | 218 | 69 | 104 | 26 | 10.0 | 67 | 0.4 | 226 | 0.05 | 5.6 | 43 | 2.9 | 144 | 4.6 | 104 | | | 134
136 | 2.8
2.7 | 294
216 | 63
70 | 187
177 | 22
21 | 9.8
0.0 | 73
60 | 0.4 | 188
237 | 0.05 | 5.7
5.4 | 107
53 | 2.9
2.7 | 147
13B | 4.8
4.9 | 106
106 | | | 137 | ND 142 | 4.2 | 105 | | | 138
Mean | 3.0
2.80 | 212
243.6 | 55
66.4 | 142
147.0 | 23.2 | 9.B
7,96 | 65.2 | 0.5 | 221
215.2 | 0.05
0.050 | 5.8
5.66 | 102
63.8 | 2.84 | 145
143,7 | 4.5
4.58 | 105 | | | SD | 0.122 | 39.18 | 7.67 | 34.85 | 1,92 | 4.453 | 5.22 | 0.045 | 19.31 | 0.0000 | 0.167 | 39.86 | 0.089 | 3.27 | 0.248 | 1.17 | | High | 120 | 2.7 | 169 | B3 | 311 | 24 | 9.7 | 75 | 0.4 | 209 | 0.10 | 5.5 | 30 | 2.8 | 144 | 4.7 | 101 | | Concentration | 121 | 3.0 | 122 | 155 | 676 | 24 | 9.4 | 69 | 0.4 | 203 | 0.30 | 5.8 | 67 | 2.8 | 145 | 4.8 | 104 | | | 124
128 | 2.8
2.5 | 244
224 | 68
56 | 132
130 | 22
22 | 9.9
9.4 | 77
80 | 0.4
0.4 | 245
208 | 0.05 | 5.8
5.2 | 36
55 | 3.0
2.7 | 148
143 | 4.2
5.1 | 106
106 | | | 131
133 | 2.8 | 187
220 | 71 | 124 | 21 | 9.6
9.7 | 73
77 | 0.4 | 207
220 | 0.05 | 5.6 | 102 | 2.8 | 146
145 | 4.9 | 105 | | | 133 | 2.7 | 220 | 62
91 | 82
246 | 20
20 | 10.0 | 83 | 0.5
0.5 | 234 | 0.05 | 5.9
5.6 | 74
138 | 3.0
2.8 | 145 | 4.8
5.4 | 104
102 | | | 146
Mean | 2.8 | 223
202.0 | 60
80.5 | 109
226.3 | 21.8 | 9.8
9.69 | 73
75.9 | 0.4 | 250
222.0 | 0.05 | 5.8 | 22
65.5 | 3.0 | 144 | 4.5
4.80 | 104 | | | SD | 0.149 | 40.27 | 32.23 | 197.49 | 1.58 | 0.217 | 4.39 | 0.046 | 18.56 | 0.0876 | 0.227 | 39.27 | 0.119 | 1.51 | 0.363 | 1.77 | | low | 122 | ND 142 | 5.1 | 106 | | Concentration | 126 | 2.6 | 256 | 62 | 216 | 19 | 9.4 | 70 | 0.4 | 225 | 0.05 | 5.4 | 81 | 2.8 | 142 | 4.4 | 106 | | | 127
129 | 2.6
3.0 | 237
302 | 70
64 | 99
95 | 16
19 | 9.7
9.4 | 90
79 | 0.4
0.5 | 224
203 | 0.05 | 5.6
5.9 | 25
35 | 2.9
2.9 | 146
144 | 3.9
4.5 | 105 | | | 130 | 3.2 | 316 | 65 | 98 | 19 | 9.9 | 96 | 0.5 | 222 | 0.05 | 6.4 | 66 | 3.2 | 150 | 5.1 | 102 | | | 140
141 | 3.1
3.0 | 321
306 | 97
57 | 118
97 | 22
17 | 9.8
10.1 | 73
75 | 0.4
0.4 | 207
204 | 0.05
0.05 | 6.0
5.8 | 56
4 | 2.8
2.7 | 147
145 | 4.0
4.3 | 105
105 | | | 142 | 2.9 | 253 | 72 | 109 | 17 | 9.9 | 74 | 0.4 | 215 | 0.05 | 5.5 | 16 | 2.7 | 145 | 4.4 | 104 | | | Mean
SD | 2.91
0.234 | 284.4
34.53 | 69.6
13.07 | 118.9
43.61 | 18.4
1.99 | 9.74
0.264 | 79.6
9.71 | 0.43
0.049 | 214.3
9.62 | 0,050
0,0000 | 5.80
0.342 | 40,4
28,09 | 2.86
0.172 | 145.4
2.39 | 4.46
0.444 | 104.4
1.60 | 7-Day Hold
Control | 139
144 | 3.3
2.7 | 229
152 | 54
72 | 86
196 | 22
24 | 9.6
10.1 | 81
73 | 0.4
0.4 | 193
246 | 0.05 | 6.4
5.6 | 74
12 | 3.1
2.9 | 147
146 | 4.6
4.0 | 106
107 | | | 145 | 2.6 | 297 | 58 | 122 | 22 | 9.0 | 85 | 0.4 | 208 | 0.05 | 5.5 | 90 | 2.9 | 145 | 4.9 | 105 | | | 151
152 | 3.0
2.8 | 282
273 | 64
70 | 87
89 | 18
24 | 9.8
9.9 | 83
83 | 0.4
0.4 | 217
226 | 0.05
0.05 | 5.9
5.8 | 76
86 | 2.9
2.9 | 14B
147 | 5.0
4.1 | 105
105 | | | 166 | 2.9 | 222 | 52 | 96 | 20 | 9.5 | 59
77,3 | 0.4 | 234 | 0.05 | 5.8 | 79
69,5 | 2.9 | 146 | 3.9
4.42 | 106 | | | Mean
SD | 2.88
0.248 | 242,5
53,39 | 61.7
8.33 | 112.7
42.99 | 21.7
2.34 | 9.65
0.383 | 9.91 | 0.40
0.000 | 220.7
18.91 | 0.050
0.0000 | 5.83
0.314 | 28.81 | 2.93
0.082 | 146,5
1.05 | 0.479 | 0.82 | | High | 150 | 3.0 | 239 | 71 | 114 | 23 | 10.0 | 94 | 0.5 | 240 | 0.05 | 6.1 | 140 | 3.1 | 147 | 4.5 | 105 | | Concentration | 153
154 | 3.0
2.9 | 239
268 | 61
62 | 101
77 | 22
21 | 10.2 | 67
74 | 0.4 | 200
213 | 0.05 | 5.9
5.8 | 11B
170 | 2.9
2.9 | 145
146 | 4.8
4.3 | 103
104 | | | 155 | 2.9 | 160 | 59 | 84 | 22 | 9.7 | 68 | 0.4 | 213 | 0.05 | 5.9 | 47 | 3,0 | 144 | 4.2 | 105 | | | 158
163 | 3.0
2.8 | 186
276 | 52
68 | 89
97 | 21
18 | 10.1 | 78
60 | 0.4 | 219
243 | 0.05 | 6.0
5.5 | 66
58 | 3.0
2.8 | 146 | 4.4
4.4 | 105
106 | | | 169 | 2.9 | 184 | 65 | 110 | 21 | 10.4 | 64 | 0.4 | 255 | 0.05 | 5.8 | 73 | 2.9 | 145 | 3.9 | 105 | | | Mean | 3.0
2.94 | 182
216.8 | 53
61.4 | 144
102.0 | 21.1 | 9.5 | 69
71.8 | 0.41 | 257
231.0 | 0.05 | 5.9
5.86 | 95.0 | 2.9 | 145.5
 4.4 | 104 | | | SD | 0.074 | 44.03 | 6.70 | 21.10 | 1.46 | 0.304 | 10.57 | 0.035 | 30.72 | 0,0000 | 0.177 | 43.47 | 0.092 | 0.93 | 0.256 | 0.92 | | Low | 147 | 2.9 | 265 | 85 | 132 | 24 | 9.8 | 88 | 0.5 | 238 | 0.05 | 6.0 | 88 | 3.1 | 146 | 5.0 | 103 | | Concentration | 148 | 3.2 | 286 | 85 | 100 | 20 | 9.9 | 74 | 0.5 | 211 | 0.05 | 6.1 | 98 | 3.0 | 148 | 4.5 | 104 | | | 149
156 | 3.0
3.2 | 178
323 | 70
58 | 94
88 | 21
20 | 9.9
9.2 | 76
73 | 0.4 | 200
219 | 0.05 | 5.9
6.2 | 97
131 | 3.0
3.0 | 147
145 | 4.1
4.6 | 108
106 | | | 160 | 2.7 | 112 | 180 | 584 | 24 | 9.2 | 55 | 0.4 | 159 | 0.90 | 5.9 | 49 | 3.2 | 147 | 7.3 | 105 | | | 161
162 | 2.9
3.3 | 236
260 | 69
80 | 109
90 | 19
19 | 9.6
11.0 | 62
69 | 0.5
0.6 | 244
281 | 0.05 | 5.6
6.1 | 134
68 | 2.7
2.9 | 146
149 | 5.2
7.3 | 106
103 | | | 164 | 2.7 | 141 | 118 | 542 | 24 | 9.4 | 73 | 0.4 | 271 | 0.05 | 5.5 | 71
92.0 | 2.8 | 142 | 5.1
5.39 | 101 | | | Mean
SD | 2.99
0.230 | 225.1
73.97 | 93.1
39.32 | 217,4
214.07 | 21.4
2.26 | 9,75
0,581 | 71.3
9.79 | 0.46
0.074 | 227.9
39.51 | 0.156
0.3005 | 5.91
0.247 | 29.83 | 2.96
0.160 | 2.12 | 1.233 | 2.20 | | 90-Day Hold | 174 | 3.8 | 118 | 51 | 210 | 27 | 10.5 | 93 | 0.5 | 228 | 0.10 | 6.B | 80 | 2.9 | 150 | 4.8 | 106 | | Control | 175 | 2.8 | 224 | 65 | 94 | 19 | 9.5 | 66 | 0.4 | 294 | 0.05 | 5.8 | 102 | 3.0 | 146 | 4.3 | 107 | | | 177
178 | 2.8
3.1 | 82
258 | 55
91 | 103
189 | 22
22 | 9.1
9.4 | 67
80 | 0.4 | 295
196 | 0.05 | 5.7
6.2 | 99
112 | 2.9
3.1 | 14B
154 | 3.9
5.3 | 108
104 | | | 179 | 2.7 | 77 | 65 | 170 | 22 | 9.3 | 64 | 0.4 | 200 | 0.05 | 5.6 | 127 | 3.0 | 146 | 5.6 | 108 | | | 181
Mean | 3.1 | 175
155.7 | 66.0 | 132
149.7 | 23 | 9.7
9.58 | 55
70,8 | 0,5
9,45 | 210
237.2 | 0.05
0.100 | 5.9
6.00 | 105.2 | 2.9 | 148.7 | 4.5
4.73 | 106.8 | | | SD | 0.404 | 75.56 | 14.01 | 47.31 | 2.59 | 0.492 | 13.50 | 0.055 | 45.77 | 0.1000 | 0.443 | 15.74 | 0.082 | 3.01 | 0,635 | 1.60 | | High | 173 | 2.9 | 171 | 86 | 121 | 27 | 9.9 | 102 | 0.6 | 186 | 0.05 | 5.3 | 87 | 2.4 | 151 | 5.5 | 106 | | Concentration | 182
183 | 3.0
3.7 | 113
118 | 76
61 | 118
133 | 32
28 | 9.4
10.0 | 48
81 | 0,6
0.5 | 201
191 | 0.05 | 6.5
6.9 | 276
277 | 3.5
3.3 | 148
148 | 6.II
4.3 | 103
109 | | | 184 | 3.8 | 104 | 59 | 164 | 22 | 9.9 | 73 | 0.5 | 190 | 0.05 | 6.9 | 114 | 3.1 | 147 | 5.0 | 107 | | | 185
186 | 3.8
3.3 | 101
119 | 54
75 | 110
330 | 22
22 | 9.8
9.4 | 74
67 | 0.4
0.6 | 231
253 | 0.20
0.20 | 6.8
6.6 | 138
89 | 3.0
3.3 | 147
153 | 4.5
4.9 | 104
98 | | | 187 | 3.4 | 179 | 67 | 113 | 19 | 9.5 | 72 | 0.3 | 184 | 0.20 | 6.4 | 169 | 3.0 | 149 | 4.5 | 108 | | | 188
Mean | 3.40 | 199
138.0 | 70
68.5 | 102
148.9 | 22
24.3 | 9.8
9.71 | 66
72.9 | 0.49 | 263
212.4 | 0.05
0.106 | 6.48 | 239
173.6 | 3.1 | 147 | 4.0
4.94 | 106 | | | SD | 0.346 | 38.55 | 10.46 | 75.61 | 4.30 | 0.242 | 15.20 | 0.113 | 31.96 | 0.0776 | 0.518 | 80.14 | 0.327 | 2.19 | 0.883 | 3.48 | | Low | 165 | 3.6 | 85 | 100 | 270 | 25 | 9.8 | 78 | 0.4 | 194 | 0.05 | 6.6 | 196 | 3.0 | 151 | 4.9 | 104 | | Concentration | 167
168 | 3.9
3.5 | 92
97 | 72
74 | 138
133 | 27
28 | 9.9
9.3 | 72
73 | 0.5
0.5 | 196
174 | 0.10
0.05 | 7.4
6.3 | 335
160 | 3.5
2.9 | 153
149 | 5.6
4.4 | 98
105 | | | 170 | 2.4 | 90 | 61 | 113 | 24 | 8.9 | 52 | 0.4 | 228 | 0.05 | 5.3 | 100 | 2.9 | 144 | 4.7 | 107 | | | 171
176 | 3.1
3.1 | 131
156 | 58
67 | 123
191 | 25
22 | 9.8
9.4 | 90
82 | 0.4
0.4 | 201
187 | 0.05
0.05 | 5.9
6.2 | 149
116 | 2.8
3.1 | 147
145 | 4.9
5.0 | 105
108 | | | 180 | 4.5 | 102 | 91 | 209 | 20 | 10.2 | 104 | 0.5 | 182 | 0.30 | 7.9 | 214 | 3.3 | 154 | 5.0 | 100 | | | 189
Mean | 3.43 | 95
106,0 | 65
73.5 | 148 | 27 | 9.7
9.63 | 77.5 | 0.6 | 194.5 | 0.05
0.0BB | 6.5
6.51 | 166
179.5 | 3.2 | 152
149.4 | 5.5
5.00 | 101 | | | SD | 0.620 | 24.60 | 14.75 | 53.64 | 2.71 | 0.406 | 15.36 | 0.074 | 16.04 | 0.0876 | 0.820 | 73.18 | 0.236 | 3.74 | 0.393 | 3.51 | ND = No Data # $\label{eq:appendix L} \mbox{\sc HISTOPATHOLOGY REPORT}$ #### U. S. ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE ### TOXICITY OF ACUTE INHALATION EXPOSURE OF EMISSIONS FROM THE VIOLET COLORED M18 SMOKE GRENADE IN RATS STUDY NO. 0497-24-05-08-01 REPORT DATE: 06 October 2006 **SUBMITTED BY:** DVM, PhD Dipl. ACVP, ACLAM 310 Millstone Drive, Hillsborough, NC 27278 Telephone: 919-245-3114 Facsimile: 919-245-3115 ### U. S. ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE #### PATHOLOGY REPORT #### TABLE OF CONTENTS | GENERAL PATHOLOGY NARRATIVE REPORT | | |--|----| | Introduction and Methodology | 2 | | Results | 3 | | Mortality | 3 | | Scheduled Sacrifices | 3 | | Histopathologic Findings | 5 | | Conclusions | 5 | | Reference | 5 | | DOSE-RELATED INCIDENCE TABLES | | | Microscopic Incidence Tables | 6 | | Summarized Single Tabulated Animal Reports | 12 | #### INTRODUCTION: This acute inhalation toxicity study was designed to assess and evaluate the toxic characteristics of a single dose exposure to emissions from the Violet Colored M18 Smoke Grenade in the rat. The protocol was designed to provide comparisons of emissions from "old" and "new" violet colored M18 smoke grenades, however this report addresses only the findings from Experiment 2 (Main Study) rats exposed to the "old" violet colored smoke grenades #### **METHODOLOGY:** We received untrimmed, formalin-fixed tissues that were labeled with Pathology Branch accession numbers. Following routine histologic processing, paraffin-embedded tissues were sectioned at 5 µm, stained with hematoxylin and eosin, and examined by routine light microscopy. Groups of female rats were exposed for either 10 (Study V-OLD-10) or 2 minutes (Study V-OLD-2) to either high (Group 2) or low (Group 3) concentrations of "Old" Violet Colored M18, with and appropriate control group (Group 1) and with scheduled sacrifices on Days 1, 7, and 90 post-exposure. The study design for the data included in this report is summarized in the following table. | | Study V-C | LD-10 (10 Minute | Exposure) | | | | | | |-------|-------------------------|----------------------|-----------|-----------|--|--|--|--| | | | Scheduled Sacrifices | | | | | | | | | | Day 1 | Day 7 | Day 90 | | | | | | Group | Exposure | # of Rats | # of Rats | # of Rats | | | | | | 1 | 0 mg/mg ³ | 6 | 6 | 6 | | | | | | 2 | 1136 mg/mg ³ | 8 | 8 | 8 | | | | | | 3 | 419 mg/mg ³ | 8 | 8 | 8 | | | | | | | Study V- | OLD-2 (2 Minute I | Exposure) | | | | | | |-------|-------------------------|----------------------|-----------|-----------|--|--|--|--| | | | Scheduled Sacrifices | | | | | | | | | | Day 1 | Day 7 | Day 90 | | | | | | Group | Exposure | # of Rats | # of Rats | # of Rats | | | | | | 1 | 0 mg/mg ³ | 6 | 6 | 6 | | | | | | 2 | 2150 mg/mg ³ | 8 | 8 | 8 | | | | | | 3 | 1375 mg/mg ³ | 8 | 8 | 8 | | | | | A record of tissues examined and histopathologic findings were entered in a computer-assisted data retrieval system (StarTox, Graham Laboratories, New Braunfels, TX) at the time of histopathologic examination and serve as the basis for this narrative summary. To allow separate tabulation of the V-OLD-10 and V-OLD-2 treatments within the StarTox software program, the V-OLD-2 Groups 1, 2 and 3 were renamed Groups 4, 5, and 6, respectively. The microscopic sections were of adequate size and quality to allow critical histopathologic evaluation. Histologic sections from a small number of tissues were not available for examination, or the sections were considered to be inadequate for histologic evaluation, thus the number of tissues examined per group in the attached StarTox tables does not necessarily match the total number of animals initially included in the study. The mandibular lymph nodes and uterus of Group 1 V-OLD-10 Rat Number 06-117 were processed and evaluated. Since there were no macroscopic findings noted for these two non-protocol tissues, this was a protocol deviation. This deviation did not impact on the overall integrity of the study. #### **RESULTS:** The Summary Incidence Table and Individual Animal Data Tables present, in sequence, the histopathology findings for the Unscheduled Deaths and the Day 1, Day 7 and Day 90 scheduled sacrifices for the V-OLD-10 animals Followed by the V-OLD-2 data. #### **MORTALITY:** Eleven of the 24 V-OLD-10 rats exposed to 1136 mg/m³ for 10 minutes were found dead at the end of the exposure period on Day 0. There were no specific alterations evident in the protocol-specified tissue sections to account for the deaths of these animals, nor were there any test substance-related specific alterations noted in the tissue sections. The gross alterations noted in these animal included purple discolorations/masses associated with fur and feet, external nares, oral or buccal cavity, and/or anterior trachea. These alterations were not evident in the tissue sections and were presumed to represent particulate material associated with the test substance that was not recognizable following the processing to tissue sections. The congestion that was commonly noted in the sections of liver and/or lung was considered secondary to agonal death, rather than representing a test substance-specific alteration. #### SCHEDULED SACRIFICES: #### Study V-OLD-10: The findings for the unscheduled deaths (Found Dead animals) associated with 10 minute exposure to 1136 mg/m³ are discussed above. #### Day 1 Scheduled Sacrifice: Minimal degeneration was noted in the bronchioles of 1 of 4 rats exposed to 1136 mg/m³ for 10 minutes. Final Pathology Report 06 October 2006 This
alteration was characterized by epithelial disorganization and occasional mitotic figures. Due to the small number of rats examined at this time point, it is unclear if this alteration represents a reproducible test substance-related finding. Day 7 Scheduled Sacrifice: No specific test substance-related findings were noted. Day 90 Scheduled Sacrifice: No specific test substance-related findings were noted. Study V-OLD-2: There were no unscheduled deaths noted in rats exposed for 2 minutes to either 1375 or 2150 mg/m³. Day 1 Scheduled Sacrifice: Intraluminal alveolar infiltrates in the lungs, characterized by minimal very focal accumulations of macrophages, were noted in 3 of 8 rats exposed to 2150 mg/m³ for 2 minutes and minimal degeneration in the trachea was evident in 1 of 8 rats at this exposure. Minimal focal alveolar infiltrates of macrophages are a common spontaneous alteration and these minimal alterations were not considered toxicologically significant. Because the tracheal degeneration was noted in only one rat dosed for 2 minutes and was not evident in the rats dosed for 10 minutes, this alteration also was not considered a significant test substance-related alteration. Day 7 Scheduled Sacrifice: No specific test substance-related findings were noted. Day 90 Scheduled Sacrifice: No clear, specific test substance-related findings were noted. However, the occurrence of a subcutaneous hemangiosarcoma with metastasis to the lung in 1 of 8 rats exposed to 2150 mg/m³ for 2 minutes is problematic. Tumors of any type are very uncommon in young rats, and hemangiosarcomas associated with the skin are uncommon (< 2%) in older rats based on a review of preclinical safety carcinogenicity study databases provided by Charles River Laboratories. No other vascular alterations were noted in any protocol-specified tissue in the study. All other alterations in this study were considered common spontaneous alterations. #### HISTOPATHOLOGIC FINDINGS: No clearly specific histologic evidence of toxicity related to the exposure to "old" violet colored M18 smoke grenade emissions were noted in this study. Minimal degeneration was noted in the bronchioles of 1 of 4 rats exposed to 1136 mg/m³ for 10 minutes. Due to the small number of rats examined at this time point, it is unclear if this alteration represents a reproducible test substance-related finding. A hemangiosarcoma with metastasis to the lung was noted in 1 of 8 rats sacrificed 90 days after exposure to 2150 mg/m³ for 2 minutes. While the specific induction of a hemangiosarcoma within 90 days would be quite unusual, it should be noted that spontaneous hemangiosarcomas are uncommon in Sprague Dawley rats. This study was not designed with sufficient power to assess possible carcinogenic effects, and thus, it cannot be concluded that there is a specific carcinogenic effect with respect to this tumor. #### **CONCLUSIONS:** No clearly specific histologic evidence of toxicity related to the exposure to "old" violet colored M18 smoke grenade emissions were noted in this study. **SUBMITTED BY:** | Organs | Group: | Grou | ıp 01 | Grou | ıp 02 | Gro | up 03 | Grou | ıp 04 | |--|----------------------|----------|----------|----------|----------|----------|----------|----------|----------| | Diagnoses | Sacrifice: | | Sac | | Sac | | Sac | | Sac | | Modifiers | Sex: | | M&F | | | | | | | | | | | | | M&F | | M&F | | M&F | | | al Animals Selected: | [0] | [18] | [0] | [24] | [11] | [13] | [0] | [18] | | Body as a Whole | i | (0) | (0) | (0) | (0) | (10) | (0) | (0) | (0) | | Not examined, not found i | | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 0 | | Not examined, not in plan | e of section | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | Cavity, Abdominal Within Normal Limits | | (0)
0 | Cavity, Oral | | (0) | (0) | (0) | (0) | (3) | (0) | (0) | (0) | | Within Normal Limits | | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | | Eye | | (0) | (0) | (0) | (0) | (0) | (0) | (0) | (0) | | Within Normal Limits | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Intestine, Small | | (0) | (0) | (0) | (0) | (0) | (0) | (0) | (0) | | Within Normal Limits | • | 0 | o' | 0 | 0 | 0 | o′ | 0 | 0 | | Liver | | (0) | (18) | (0) | (23) | (11) | (10) | (0) | (17) | | Congestion | | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | | minimal | | Ö | Ö | 0 | ō | 5 | 0 | 0 | 0 | | mild | | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | | Within Normal Limits | | 0 | 18 | 0 | 23 | 2 | 10 | 0 | 17 | | Lungs with bronchi | | (0) | (18) | (0) | (23) | (11) | (12) | (0) | (17) | | Congestion | | 0 | Ò | 0 | `o´ | ` 7 ` | 0 | 0 | 1 | | minimal | | 0 | 0 | 0 | 0 | 6 | 0 | 0 | ļ | | mild | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | Degeneration | | 0 | 0 | 0 | 0 | 0 | I | 0 | 0 | | minimal | | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | Hemangiosarcoma | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Metastatic | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hemorrhage | | 0 | 2 | 0 | 1 | 0 | l | 0 | 1 | | minimal | | 0 | 2 | 0 | 1 | 0 | 1 | 0 | 1 | | mild | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Infiltrate | | 0 | 0 | 0 | 0 | I. | 0 | 0 | 0 | | minimal | | 0 | 0 | 0 | 0 | l | 0 | 0 | 0 | | Within Normal Limits | | 0 | 16 | 0 | 22 | 3 | 10 | 0 | 15 | | Lymph Node, Bronchial | | (0) | (18) | (0) | (23) | (11) | (12) | (0) | (18) | | Hemorrhage | | 0 | 4 | 0
0 | 5
5 | 2
2 | 0
0 | 0 | 7
6 | | minimal
mild | | 0
0 | 4
0 | 0 | 0 | 0 | 0 | 0 | 6
1 | | Hyperplasia, lymphoid | | 0 | ı | 0 | 0 | 0 | 0 | 0 | 0 | | minimal | | 0 | i | 0 | Ö | 0 | Ö | 0 | 0 | | Not examined, not in plane | e of section | 0 | 1 | 0 | 5 | 5 | 3 | 0 | 2 | | Within Normal Limits | o or section | ŏ | 12 | ŏ | 13 | 4 | 9 | ő | 9 | | Lymph Node, Cervical | | (0) | (0) | (0) | (0) | (0) | (Ó) | (0) | (Ó) | | Hemorrhage | | 0 | 0 | Õ | 0 | 0 | 0 | Õ | 0 | | mild | | ŏ | Õ | ŏ | Ö | Õ | Ö | ő | Õ | | Within Normal Limits | | Ō | Ō | ō | Ō | Õ | 0 | Ō | 0 | | Lymph Node, Mandibular | | (0) | (12) | (0) | (7) | (3) | (9) | (0) | (12) | | Edema | | o´ | 0 | ò | o´ | 0 | `o´ | `o´ | 0 | | minimal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hemorrhage | | 0 | 5 | 0 | 6 | 0 | 7 | 0 | 9 | | minimal | | 0 | 5 | 0 | 4 | 0 | 6 | 0 | 6 | | mild | | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 3 | | Not examined, not in plane | e of section | 0 | 0 | 0 | 0 | 0 | 0 | 0 | I | Group I=Control V-OLD- 10 Group 2=Low Dose V-OLD- 10 Group 3=High Dose V-OLD-10 Group 4=Control V-OLD-2 Group 5=Low Dose V-OLD-2 Group 6=High Dose V-OLD-2 Dos=Died on Study (FD) Found Dead Sac=Scheduled Sacrifice (SK) Scheduled Kill | Organs | Group: | Grou | ıp 01 | Gro | up 02 | Grou | ıp 03 | Grou | ıp 04 | |---|----------------------|----------|--------------|-----|----------|--------|----------|----------|------------------| | Diagnoses | Sacrifice: | | Sac | | Sac | | Sac | | Sac | | Modifiers | Sex: | | M&F | | M&F | | M&F | | M&F | | | al Animals Selected: | [0] | [18] | [0] | [24] | [11] | [13] | [0] | [18] | | Lymph Node, Mandibula | | [0] | [10] | Įσj | [27] | [11] | [12] | [O] | [10] | | Within Normal Limits | i (commuca) | 0 | 7 | 0 | 1 | 3 | 2 | 0 | 2 | | Lymph Node, Mesenteric | i | (0) | (O) | (0) | (0) | (0) | (0) | (0) | (0) | | Not examined, not found | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Within Normal Limits | | ō | 0 | Õ | ŏ | ő | Õ | ő | 0 | | Nasal Tissues, Level 1 | | (0) | (18) | (0) | (23) | (11) | (11) | (0) | (17) | | Not examined, not found | in wet tissues | o´ | 0 | 0 | 0 | ì | 0 | o´ | 0 | | Within Normal Limits | | 0 | 18 | ō | 23 | 10 | 11 | ō | 17 | | Nasal Tissues, Level 2 | | (0) | (18) | (0) | (23) | (11) | (11) | (0) | (17) | | Within Normal Limits | | Ìo´ | `18 ´ | `o´ | 23 | ÌIÍ | ìıí | `o´ | `17 [′] | | Nasal Tissues, Level 3 | • | (0) | (18) | (0) | (23) | (11) | (11) | (0) | (17) | | Congestion | | o | O´ | Ò. | ì | `o´ | 0 | o | 0 | | mild | | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Within Normal Limits | | 0 | 18 | 0 | 22 | 11 | 11 | 0 | 17 | | Nasal Tissues, Level 4 | | (0) | (18) | (0) | (23) | (11) | (11) | (0) | (17) | | Congestion | | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | mild | | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Hemorrhage | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | mild | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Within Normal Limits | | 0 | 18 | 0 | 22 | 11 | 11 | 0 | 17 | | Oral Tissues, Buccal Wal | l | (0) | (0) | (0) | (0) | (2) | (0) | (0) | (0) | | Within Normal Limits | | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | | Oral Tissues, Tongue | | (0) | (0) | (0) | (0) | (6) | (0) | (0) | (0) | | Within Normal Limits | | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | | Ovary | | (0) | (0) | (0) | (0) | (0) | (0) | (0) | (1) | | Congestion | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ļ
i | | minimal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Skin | i | (0)
0 | (0) | (0) | (0)
0 | (10) | (0)
0 | (0)
0 | (0)
0 | | Not examined, not found
Not examined, not preser | | 0 | 0 | 0 | 0 | 4
1 | 0 | 0 | 0 | | Within Normal Limits | it on since | 0 | 0 | 0 | 0 | 5 | 0 | 0 | ő | | Spinal Cord, Thorax | | (0) | (0) | (0) | (0) | (0) | (0) | (0) | (0) | | Hemangiosarcoma | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Spleen | | (0) | (0) | (0) | (0) | (0) | (0) | (0) | (1) | | Within Normal Limits | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Stomach | | (0) | (0) | (0) | (0) | (3) | (0) | (0) | (0) | | Within Normal Limits | | ò | 0 | 0 | O´ | 3 | `o´ | Ô | ο´ | | Thymus | | (0) | (3) | (0) | (1) | (0) | (1) | (0) | (1) | | Hemorrhage | |)O | 3 | o´ | ì | ò | Ĺ | o´ | 1 | | minimal | | 0 | 2 | 0 | ì | 0 | o* | 0 | 1 | | mild | | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | | Within Normal Limits | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Trachea | | (0) | (18) | (0) | (23) | (11) | (11) | (0) | (17) | | Degeneration | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | minimal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Not examined, not found | in wet tissues | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Within Normal Limits | | 0 | 18 | 0 | 23 | 11 | 11 | 0 | 17 | | Uterus | | (0) | (1) | (0) | (0) | (0) | (1) | (0) | (0) | | Dilatation | | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 |
Group 01=Control V-OLD- 10 Group 02=Low Dose V-OLD- 10 Group 03=High Dose V-OLD-10 Group 04=Control V-OLD-2 Group 05=Low Dose V-OLD-2 Group 06=High Dose V-OLD-2 Dos=Died on Study (FD) Found Dead Sac=Scheduled Sacrifice (SK) Scheduled Kill | Organs
Diagnoses
Modifiers | Group:
Sacrifice:
Sex:
Total Animals Selected: | Dos | ip 01
Sac
M&F | Dos | ip 02
Sac
M&F
[24] | Grou
Dos
M&F | Sac | Grou
Dos
M&F
[0] | Sac | |---|---|-----|---------------------|-----|-----------------------------|--------------------|-----|---------------------------|-----| | Uterus (continued) Dilatation (continue minimal | d) | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | | Organs | Group: | Grou | ıp 05 | Gro | up 06 | |---|----------------------------|--------|-------|--------|--------| | Diagnoses | Sacrifice: | | Sac | | Sac | | Modifiers | Sex: | | M&F | | M&F | | *************************************** | Total Animals Selected: | (0) | [24] | [0] | [24] | | Body as a Whole | i otal Allillais Sciected. | (0) | (0) | (0) | (0) | | Not examined, not fou | and in wet tissues | 0 | 0 | 0 | 0 | | Not examined, not in p | | 0 | Ô | 0 | 0 | | Cavity, Abdominal | • | (0) | (i) | (0) | (0) | | Within Normal Limits | | ò | 1 | 0 | 0 | | Cavity, Oral | | (0) | (0) | (0) | (0) | | Within Normal Limits | | o' | ò | Õ | ò | | Eve | | (0) | (1) | (0) | (0) | | Within Normal Limits | | o | ì | o´ | `o´ | | Intestine, Small | | (0) | (1) | (0) | (0) | | Within Normal Limits | • | o´ | ì |)O | `o´ | | Liver | | (0) | (20) | (0) | (24) | | Congestion | | 0 | 0 | O O | 0 | | minimal | | 0 | 0 | 0 | 0 | | mild | | 0 | 0 | 0 | 0 | | Within Normal Limits | | 0 | 20 | 0 | 24 | | Lungs with bronchi | | (0) | (21) | (0) | (24) | | Congestion | | 0 | 4 | 0 | 1 | | minimal | | 0 | 4 | 0 | 1 | | mild | | 0 | 0 | 0 | 0 | | Degeneration | | 0 | 0 | 0 | 0 | | minimal | | 0 | 0 | 0 | 0 | | Hemangiosarcoma | | 0 | 0 | 0 | 1 | | Metastatic | | 0 | 0 | 0 | 1 | | Hemorrhage | | 0 | 3 | 0 | 0 | | minimal | | 0 | 2 | 0 | 0 | | mild | | 0 | 1 | 0 | 0 | | Infiltrate | | 0 | 0 | 0 | 3 | | minimal | | 0 | 0 | 0 | 3 | | Within Normal Limits | | 0 | 14 | 0 | 19 | | Lymph Node, Bronchia | 11 | (0) | (22) | (0) | (24) | | Hemorrhage | | 0 | 1 | 0 | 11 | | minimal
mild | | 0
0 | 1 | 0 | 7
4 | | Hyperplasia, lymphoid | • | 0 | 0 | 0
0 | 0 | | minimal | • | 0 | 0 | 0 | 0 | | Not examined, not in p | lane of section | 0 | 4 | 0 | 3 | | Within Normal Limits | nane or section | 0 | 17 | 0 | 10 | | Lymph Node, Cervical | | (0) | (4) | (0) | (0) | | Hemorrhage | | 0 | 1 | 0 | 0 | | mild | | ő | i | 0 | Ö | | Within Normal Limits | | ŏ | 3 | Ö | Ö | | Lymph Node, Mandibu | ılar | (0) | (10) | (0) | (10) | | Edema | | ò | 1 | ò | 0 | | minimal | | ō | i | ŏ | Ö | | Hemorrhage | | ō | 7 | Õ | 10 | | minimal | | Ō | 6 | ō | 5 | | mild | | 0 | 1 | 0 | 5 | | Not examined, not in p | lane of section | 0 | 2 | 0 | 0 | | · | | | | | | Group I=Control V-OLD- 10 Group 2=Low Dose V-OLD- 10 Group 3=High Dose V-OLD-10 Group 4=Control V-OLD-2 Group 5=Low Dose V-OLD-2 Group 6=High Dose V-OLD-2 Dos=Died on Study (FD) Found Dead Sac=Scheduled Sacrifice (SK) Scheduled Kill | Organs | Group: | | ıp 05 | | ıp 06 | |------------------------------|-----------------------|-----|-----------|--------|-----------| | Diagnoses | Sacrifice: | | Sac | Dos | Sac | | Modifiers | Sex: | M&F | M&F | M&F | M&F | | То | tal Animals Selected: | [0] | [24] | [0] | [24] | | Lymph Node, Mandibula | ar (continued) | , | () | (-) | | | Within Normal Limits | , | 0 | 0 | 0 | 0 | | Lymph Node, Mesenterio | : | (0) | (2) | (0) | (0) | | Not examined, not found | l in wet tissufes | Ò | ì | Ò | o | | Within Normal Limits | | 0 | 1 | 0 | 0 | | Nasal Tissues, Level 1 | | (0) | (21) | (0) | (24) | | Not examined, not found | l in wet tissues | 0 | 0 | 0 | 0 | | Within Normal Limits | | 0 | 21 | 0 | 24 | | Nasal Tissues, Level 2 | | (0) | (21) | (0) | (24) | | Within Normal Limits | | 0 | 21 | 0 | 24 | | Nasal Tissues, Level 3 | • | (0) | (21) | (0) | (24) | | Congestion | | 0 | 0 | 0 | 0 | | mild | | 0 | 0 | 0 | 0 | | Within Normal Limits | | 0 | 21 | 0 | 24 | | Nasal Tissues, Level 4 | | (0) | (21) | (0) | (24) | | Congestion | | 0 | 0 | 0 | 0 | | mild | | 0 | 0 | 0 | 0 | | Hemorrhage | | 0 | 0 | 0 | 1 | | mild | | 0 | 0 | 0 | 1 | | Within Normal Limits | | 0 | 21 | 0 | 23 | | Oral Tissues, Buccal Wa | li | (0) | (0) | (0) | (0) | | Within Normal Limits | | 0 | 0 | 0 | 0 | | Oral Tissues, Tongue | | (0) | (0) | (0) | (0) | | Within Normal Limits | | 0 | 0 | 0 | 0 | | Ovary | | (0) | (0) | (0) | (0) | | Congestion | | 0 | 0 | 0 | 0 | | minimal | | 0 | 0 | 0 | 0 | | Skin | | (0) | (0) | (0) | (1) | | Not examined, not found | | 0 | 0 | 0 | 0 | | Not examined, not prese | nt on slide | 0 | 0 | 0 | 0 | | Within Normal Limits | | 0 | 0 | 0 | I. | | Spinal Cord, Thorax | | (0) | (0) | (0) | (1) | | Hemangiosarcoma | | 0 | 0 | 0 | 1 | | Spleen | | (0) | (0) | (0) | (0) | | Within Normal Limits | | 0 | 0 | 0 | 0 | | Stomach Within Normal Limits | | (0) | (1) | (0) | (0) | | | | 0 | 1 | 0 | 0 | | Thymus | | (0) | (6) | (0) | (3) | | Hemorrhage
minimal | | 0 | 5
5 | 0 | 3 | | mild | | 0 | 0 | 0 | 0 | | Within Normal Limits | | 0 | ĭ | 0 | 0 | | Trachea | | (0) | - | - | | | Degeneration | | (0) | (21)
0 | (0) | (24)
1 | | minimal | | 0 | 0 | 0
0 | 1 | | Not examined, not found | l in wat ticewae | 0 | 0 | 0 | 1 | | Within Normal Limits | im wei noones | 0 | 21 | 0 | 22 | | Uterus | | (0) | (0) | (0) | (0) | | Dilatation | | 0 | 0 | (0) | (0)
0 | | Disalation | | U | U | U | U | Group 01=Control V-OLD- 10 Group 02=Low Dose V-OLD- 10 Group 03=High Dose V-OLD-10 Group 04=Control V-OLD-2 Group 05=Low Dose V-OLD-2 Group 06=High Dose V-OLD-2 Dos=Died on Study (FD) Found Dead Sac=Scheduled Sacrifice (SK) Scheduled Kill | Organs Group: | | Group 05 | | Group 06 | | |----------------------|-------------------------|----------|------|----------|------| | Diagnoses | Sacrifice: | Dos | Sac | Dos | Sac | | Modifiers | Sex: | M&F | M&F | M&F | M&F | | | Total Animals Selected: | [0] | [24] | [0] | [24] | | Uterus (continued) | | | | | | | Dilatation (continue | ed) | | | | _ | | minimal | | 0 | 0 | 0 | 0 | Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-052 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-055 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-056 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2. Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-057 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Thymus Hemorrhage, minimal Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-059 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Hyperplasia, lymphoid, minimal Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-062 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results ·Thymus Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-065 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-069 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD-10 Sex: Female Animal Number: 06-071 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section The following organs were found to be Within Normal Limits: Liver, Lungs with
bronchi, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-076 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-093 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 #### Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-098 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 #### Microscopic Results. The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-099 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 #### Microscopic Results Lungs with bronchi Lymph Node, Mandibular Hemorrhage, minimal Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-102 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 #### Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-104 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 #### Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-117 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal Dilatation, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-118 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lungs with bronchi Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (01) Control V-OLD- 10 Sex: Female Animal Number: 06-119 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-051 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Mandibular Hemorrhage, mild Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-053 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section Thymus Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-058 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 #### Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-064 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal Lymph Node, Mandibular Hemorrhage, mild Nasal Tissues, Level 3 Congestion, mild Nasal Tissues, Level 4 Congestion, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level I, Nasal Tissues, Level 2, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-066 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 ____ Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section The second of the second was a second contract of the second The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-067 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lungs with bronchi Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-068 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-072 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-073 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-074 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-075 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-078 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-081 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Study Number: 0497-24-05-08-01 Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-081 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results (continued) The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-082 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results. Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-083 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-084 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Not
examined, not in plane of section Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-087 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-094 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-096 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results. The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-097 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-100 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-103 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Lymph Node, Mandibular Not examined, not in plane of section Hemorrhage, minimal _____ The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-106 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-106 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results (continued) The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (02) Low Dose V-OLD- 10 Sex: Female Animal Number: 06-108 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-050 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Not examined, not found in wet tissues Feet Lymph Node, Bronchial Not examined, not in plane of section Nasal Tissues, Level 1 Within Normal Limits Nares The following organs were found to be Within Normal Limits: Cavity, Oral, Liver, Lungs with bronchi, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Skin, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-054 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lungs with bronchi Degeneration, minimal **Bronchioles** Lymph Node, Bronchial Not examined, not in plane of section The following organs were found to be Within Normal Limits: Liver, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-060 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Skin Not examined, not found in wet tissues Feet Lymph Node, Bronchial Hemorrhage, minimal Nasal Tissues, Level 1 Within Normal Limits Nares Not examined, not present on slide The following organs were found to be Within Normal Limits: Cavity, Oral, Liver, Lungs with bronchi, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-061 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 #### Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-063 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Not examined, not in plane of section Nares Not examined, not found in wet tissues Feet Not examined, not found in wet tissues Feet Congestion, minimal Lungs with bronchi Congestion, minimal Lymph Node, Bronchial Not examined, not in plane of section Nasal Tissues, Level 1 Within Normal Limits The following organs were found to be Within Normal Limits: Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Oral Tissues, Tongue, Skin, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-070 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Not examined, not found in wet tissues Feet Liver Congestion, minimal Lungs with bronchi Infiltrate, minimal Alveolar Nasal Tissues, Level 1 Within Normal Limits Nares The following organs were found to be Within Normal Limits: Lymph Node, Bronchial, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Skin, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-077 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Not examined, not found in wet tissues Feet Congestion, minimal Lungs with bronchi Congestion, minimal Lymph Node, Bronchial Not examined, not in plane of section The following organs were found to be Within Normal Limits: Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Oral Tissues, Buccal Wall, Oral Tissues, Tongue, Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-079 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results *Lungs with bronchi Hemorrhage, minimal Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-080 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-085 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Not examined, not found in wet tissues Feet Liver Nasal Tissues, Level 1 Congestion, minimal Within Normal Limits Nares The following organs were found to be Within Normal Limits: Lungs with bronchi, Lymph Node, Bronchial, Lymph Node, Mandibular, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Oral Tissues, Buccal Wall, Oral Tissues, Tongue, Skin, Stomach, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-086 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Not examined, not found in wet tissues Fee Liver Congestion, mild Lungs with bronchi Congestion, minimal Nasal Tissues, Level 1 Not examined, not found in wet tissues Skin Liver Nares Not examined, not found in wet tissues Fur The following organs were found to be Within Normal Limits: Cavity, Oral, Lymph Node, Bronchial, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Oral Tissues, Tongue, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-088 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Feet Lungs with bronchi Congestion, mild Congestion, minimal Within Normal Limits Nasal Tissues, Level 1 Nores Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-088 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results (continued) The following organs were found to be Within Normal Limits: Lymph Node, Bronchial, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Oral Tissues, Tongue, Skin, Stomach, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-089 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Not examined, not found in wet tissues Feet Liver Congestion, mild Congestion, mild Lungs with bronchi Lymph Node, Bronchial Not examined, not in plane of section Skin Not examined,
not in plane of section. Not examined, not found in wet tissues. Fur The following organs were found to be Within Normal Limits: Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Oral Tissues, Tongue, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-090 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Mandibular Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-091 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-092 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section Lymph Node, Mandibular Hemorrhage, minimal Thomas Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-095 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-101 Fate: (ŚK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results. Lymph Node, Bronchial Not examined, not in plane of section Lymph Node, Mandibular Hemorrhage, minimal Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-105 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results Body as a Whole Not examined, not found in wet tissues Feet Liver Lungs with bronchi Congestion, minimal Congestion, minimal Lymph Node, Bronchial Not examined, not in plane of section Nasal Tissues, Level I Within Normal Limits Skin Not examined, not found in wet tissues Nares Not exa Fur The following organs were found to be Within Normal Limits: Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-107 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Mandibular Uterus Hemorrhage, minimal Dilatation, minimal Luminal The following organs were found to be Within Normal Limits: Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Traches Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-109 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-111 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-114 Fate: (FD) Found Dead Species: Rat Days on Study: 0 Microscopic Results. Body as a Whole Not examined, not found in wet tissues Feet Liver Lungs with bronchi Lymph Node, Bronchial Nasal Tissues, Level 1 Congestion, mild Congestion, minimal Hemorrhage, minimal Within Normal Limits Nares Skin Not examined, not found in wet tissues The following organs were found to be Within Normal Limits: Lymph Node, Mandibular, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Stomach, Trachea Gp: (03) High Dose V-OLD-10 Sex: Female Animal Number: 06-115 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-123 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-125 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Lymph Node, Mandibular Hemorrhage, minimal Hemorrhage, minimal Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-134 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-136 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results. Lymph Node, Bronchial Not examined, not in plane of section vary Congestion, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea The same of sa Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-137 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Thymus Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-138 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lungs with bronchi Lymph Node, Bronchial Lymph Node, Mandibular Congestion, minimal Hemorrhage, minimal Not examined, not in plane of section The following organs were found to be Within Normal Limits: Liver, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-139 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-144 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Hemorrhage, mild Lymph Node, Mandibular Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-145 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-151 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-152 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-166 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Spleen, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-174 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results 'Lymph Node, Bronchial Hemorrhage, minimal The following
organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-175 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Lymph Node, Mandibular Hemorrhage, minimal Hemorrhage, minimal The mandibular lymph node apparently was identified as "cervical lymph node" in some macroscopic findings The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-177 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Lymph Node, Mandibular Hemorrhage, minimal Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-178 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Lymph Node, Mandibular Not examined, not in plane of section Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-179 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Lymph Node, Mandibular, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (04) Control V-OLD-2 Sex: Female Animal Number: 06-181 Fate: (ŚK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lungs with bronchi Lymph Node, Bronchial Lymph Node, Mandibular Hemorrhage, minimal Hemorrhage, minimal Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-122 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lungs with bronchi Congestion, minimal Lymph Node, Bronchial Lymph Node, Mandibular Not examined, not in plane of section Not examined, not in plane of section The following organs were found to be Within Normal Limits: Liver, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-126 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Mandibular Not examined, not in plane of section Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-127 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lungs with bronchi Lymph Node, Cervical Thymus Congestion, minimal Hemorrhage, mild Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-129 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section Lymph Node, Mandibular Thymus Hemorrhage, mild Hemorrhage, minimal The following organs were found to be Within Normal Limits: Lungs with bronchi, Lymph Node, Cervical, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-130 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results 'Uterus Normal estrus-phase The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-140 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal Lymph Node, Mesenteric Not examined, not found in wet tissues Thymus Hemorrhage, minimal Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-141 Fate: (SK) Scheduled Kill Species: 06.0352 Days on Study: 1 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Lymph Node, Cervical, Lymph Node, Mesenteric, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Stomach, Thymus, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-142 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lungs with bronchi Congestion, minimal Lymph Node, Bronchial Thymus Not examined, not in plane of section Hemorrhage, minimal The following organs were found to be Within Normal Limits: Cavity, Abdominal, Intestine, Small, Liver, Lymph Node, Cervical, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-147 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Study Number: 0497-24-05-08-01 Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-148 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-149 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results. The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-156 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-160 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lungs with bronchi Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-161 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Mandibular Edema, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-162 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-162 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results (continued) The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Masar Fissues, Level 4, Fractica Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-164 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lungs with bronchi Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-165 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lungs with bronchi Lymph Node, Mandibular Hemorrhage, minimal Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-167 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low
Dose V-OLD-2 Sex: Female Animal Number: 06-168 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Eye Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-170 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lungs with bronchi Congestion, minimal Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-170 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results (continued) The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-171 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-176 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-180 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (05) Low Dose V-OLD-2 Sex: Female Animal Number: 06-189 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-120 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lungs with bronchi Infiltrate, minimal Lymph Node, Mandibular Hemorrhage, minimal Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-120 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results (continued) The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-121 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lungs with bronchi Infiltrate, minimal Alveolar The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-124 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-128 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lungs with bronchi Infiltrate, minimal Alveolar Lymph Node, Bronchial Hemorrhage, minimal Lymph Node, Mandibular Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-131 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-133 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-135 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section Trachea Degeneration, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4 Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-146 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 1 Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section Lymph Node, Mandibular Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-150 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Not examined, not in plane of section Lymph Node, Mandibular Hemorrhage, mild Thymus Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-153 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Mandibular Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Skin, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-154 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Lymph Node, Mandibular Thymus Hemorrhage, mild Hemorrhage, minimal Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-155 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Lymph Node, Mandibular Thymus Hemorrhage, minimal Hemorrhage, minimal Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-158 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Trachea Not examined, not found in wet tissues The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4 Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-163 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Lymph Node, Mandibular Hemorrhage, minimal Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-169 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lymph Node, Bronchial Lymph Node, Mandibular Hemorrhage, minimal Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-172 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 7 Microscopic Results Lungs with bronchi Lymph Node, Mandibular Congestion, minimal Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-173 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lungs with bronchi Hemangiosarcoma, Metastatic Lymph Node, Bronchial Spinal Cord, Thorax Hemorrhage, mild Hemangiosarcoma The following organs were found to be Within Normal Limits: Liver, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-182 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with
bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-183 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-184 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Summarized Single Tabulated Animal Report Audited Histopathology Report Date Printed: 08 Sep 2006 11:51 AM Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-185 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-186 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Hemorrhage, minimal The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-187 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Lymph Node, Bronchial Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Nasal Tissues, Level I, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Nasal Tissues, Level 4, Trachea Gp: (06) High Dose V-OLD-2 Sex: Female Animal Number: 06-188 Fate: (SK) Scheduled Kill Species: Rat Days on Study: 90 Microscopic Results Nasal Tissues, Level 4 Hemorrhage, mild The following organs were found to be Within Normal Limits: Liver, Lungs with bronchi, Lymph Node, Bronchial, Nasal Tissues, Level 1, Nasal Tissues, Level 2, Nasal Tissues, Level 3, Trachea End of Report